Signature and Name of Invigilator

1.	(Signature)
	(Name)
2.	(Signature)
	(Name)
_	

OMR Sheet No.:										
(To be filled by the Candidate										
Roll No.										
•	()	In fig	ures a	as per	adm	issior	card)		
Roll No.										

J 0 7 9 1 8

Time: 2 hours

PAPER - II VISUAL ARTS

Mumber of Questions in this Booklet: 100

(In words)

Number of Pages in this Booklet: 40

Instructions for the Candidates

- Write your roll number in the space provided on the top of this page.
- This paper consists of hundred multiple-choice type of questions.
- 3. At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below:
 - To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet.
 - (ii) Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given.
 - (iii) After this verification is over, the Test Booklet Number should be entered on the OMR Sheet and the OMR Sheet Number should be entered on this Test Booklet.
- 4. Each item has four alternative responses marked (1), (2), (3) and (4). You have to darken the circle as indicated below on the correct response against each item.
- Example: ① ② ④ where (3) is the correct response.

 5. Your responses to the items are to be indicated in the OMR Sheet given inside the Booklet only. If you mark your response at any place other than in the circle in the OMR Sheet, it will not be evaluated.
- Read instructions given inside carefully.
- 7. Rough Work is to be done in the end of this booklet.
- 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the OMR Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, such as change of response by scratching or using white fluid, you will render yourself liable to disqualification.
- 9. You have to return the original OMR Sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. You are however, allowed to carry original question booklet on conclusion of examination.
- 10. Use only Blue/Black Ball point pen.
- 11. Use of any calculator or log table etc., is prohibited.
- 12. There are no negative marks for incorrect answers.
- 13. In case of any discrepancy in the English and Hindi versions, English version will be taken as final.

परीक्षार्थियों के लिए निर्देश

- 1. इस पृष्ठ के ऊपर नियत स्थान पर अपना रोल नम्बर लिखिए।
- 2. इस प्रश्न-पत्र में सौ बहविकल्पीय प्रश्न हैं।
- परीक्षा प्रारम्भ होने पर, प्रश्न-पुस्तिका आपको दे दी जायेगी। पहले पाँच मिनट आपको प्रश्न-पुस्तिका खोलने तथा उसकी निम्निलिखित जाँच के लिए दिये जायेंगे, जिसकी जाँच आपको अवश्य करनी है:
 - (i) प्रश्न-पुस्तिका खोलने के लिए पुस्तिका पर लगी कागज की सील को फाड़ लें। खुली हुई या बिना स्टीकर-सील की पुस्तिका स्वीकार न करें।
 - (ii) कवर पृष्ठ पर छपे निर्देशानुसार प्रश्न-पुस्तिका के पृष्ठ तथा प्रश्नों की संख्या को अच्छी तरह चैक कर लें कि ये पूरे हैं। दोषपूर्ण पुस्तिका जिनमें पृष्ठ/प्रश्न कम हों या दुबारा आ गये हों या सीरियल में न हों अर्थात् किसी भी प्रकार की त्रुटिपूर्ण पुस्तिका स्वीकार न करें तथा उसी समय उसे लौटाकर उसके स्थान पर दूसरी सही प्रश्न-पुस्तिका ले लें। इसके लिए आपको पाँच मिनट दिये जायेंगे। उसके बाद न तो आपकी प्रश्न-पुस्तिका वापस ली जायेगी और न ही आपको अतिरिक्त समय दिया जायेगा।
 - (iii) इस जाँच के बाद प्रश्न-पुस्तिका का नंबर OMR पत्रक पर अंकित करें और OMR पत्रक का नंबर इस प्रश्न-पुस्तिका पर अंकित कर दें।
- 4. प्रत्येक प्रश्न के लिए चार उत्तर विकल्प (1), (2), (3) तथा (4) दिये गये हैं। आपको सही उत्तर के वृत्त को पेन से भरकर काला करना है जैसा कि नीचे दिखाया गया है।

उदाहरण: 1 2 ● 4 जबिक (3) सही उत्तर है।

- प्रश्नों के उत्तर केवल प्रश्न पुस्तिका के अन्दर दिये गये OMR पत्रक पर ही अंकित करने हैं। यदि आप OMR पत्रक पर दिये गये वृत्त के अलावा किसी अन्य स्थान पर उत्तर चिह्नांकित करते हैं, तो उसका मूल्यांकन नहीं होगा।
- अन्दर दिये गये निर्देशों को ध्यानपूर्वक पहें।
- 7. कच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ठ पर करें।
 - 8. यदि आप OMR पत्रक पर नियत स्थान के अलावा अपना नाम, रोल नम्बर, फोन नम्बर या कोई भी ऐसा चिह्न जिससे आपकी पहचान हो सके, अंकित करते हैं अथवा अभद्र भाषा का प्रयोग करते हैं, या कोई अन्य अनुचित साधन का प्रयोग करते हैं, जैसे कि अंकित किये गये उत्तर को मिटाना या सफेद स्याही से बदलना तो परीक्षा के लिये अयोग्य घोषित किये जा सकते हैं।
- आपको परीक्षा समाप्त होने पर मूल OMR पत्रक निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें। हालांकि आप परीक्षा समाप्ति पर मूल प्रश्न-पुस्तिका अपने साथ ले जा सकते हैं।
- 10. केवल नीले/काले बाल प्वाईंट पेन का ही प्रयोग करें।
- 11. किसी भी प्रकार का संगणक (कैलकुलेटर) या लाग टेबल आदि का प्रयोग वर्जित है।
- 12. गलत उत्तरों के लिए कोई नकारात्मक अंक नहीं हैं।

1

 यदि अंग्रेजी या हिंदी विवरण में कोई विसंगति हो, तो अंग्रेजी विवरण अंतिम माना जाएगा।

J-07918

P.T.O.

VISUAL ARTS PAPER - II

Note: This paper contains hundred (100) objective type questions of two (2) marks each. All questions are compulsory.

1.	Raja	i Ravi Verma's Oleographs ai	re considere	ed as	:			
	(1)	Expressionistic style	(2)	Baza	ar style			
	(3)	European style	(4)	A11	of the above			
2.	Whi	ch are the relief printing pro	cesses ?					
	(1)	Planography and Serigraph	hy (2)	Lithography and wood cut				
	(3)	Aquatint and Dry point	(4)	Lith	ography, Dry po	int and	d wood cut	
3.	Bray	ver is also known as :						
	(1)	Soft Ground (2) Bloc	k of wood	(3)	Rubber Roller	(4)	Squeeze	
4.	'Cor	nstruction - J' is the creation of	of:					
	(1)	Renoir (2) Pica	SSO	(3)	Jagdish Dey	(4)	J. Swaminathan	
5.	The	print 'Five faces' is made by	:					
	(1)	Bishan Kumar Bharadwaj	(2)	Sub	ha Gosh			
	(3)	Shukla Sawant	(4)	Mot	i Zharotia			
6.	Raja	Ravi Verma's prints are call	ed:					
	(1)	Serigraphs (2) Lith	ographs	(3)	Oleographs	(4)	Collographs	
7.	In si	ilk screen printing what mak	es the surfa	ce ph	otosensitive ?			
	(1)	Potassium permanganate	(2)	Pota	nssium Dichroma	te		
	(3)	Sodium Hydrochloride	(4)	Nitr	ic Acid			
8.	Dur	ing what period lithography	printing sta	art in	India ?			
	(1)	1825 - 1830 (2) 1830) - 1860	(3)	1890 - 1905	(4)	1920 - 1930	
9.	The	Royal Academy, London wa	s Founded	by:				
	(1)	Sir Joshua Reynolds	(2)	Dav	id Annesley			
	(3)	Francis Bacon	(4)	Mic	hael Ayrton			
TOP	010		2				n rr	

दृश्य कलाएँ प्रश्न-पत्र - II

निर्देश: इस प्रश्न-पत्र में सौ (100) बहु-विकल्पीय प्रश्न हैं। प्रत्येक प्रश्न के दो (2) अंक हैं। सभी प्रश्न अनिवार्य है।

1.	राजा :	रवि वर्मा के ओलियोग्र	ाफों को	माना जाता है	:							
	(1)	अभिव्यक्तिपरक शैत	ती		(2)	बाज़ा	र शैली					
	(3)	यूरोपीय शैली			(4)	उपर्युव	त्त सभी					
2.	रिलीप	क प्रिंटिंग प्रक्रियाएं कौ	न सी है	?								
	(1)	प्लेनोग्राफी और सेरी	ग्राफी		(2)	लिथो	लिथोग्राफी और वुड कट					
	(3)	एक्वाटिंट और ड्राइ	प्वाइंट		(4)	लिथोग्राफी, ड्राइ प्वाइंट और वुड कट						
3.	ब्रेयर	के रूप	में भी	जाना जाता है।	l							
	(1)	सॉफ्ट ग्राउन्ड	(2)	ब्लॉक ऑफ	वुड	(3)	रबड़ रॉलर	(4)	स्क्वीजी			
4.	'कन्स	ट्रक्शन-जे' किसकी र	वना है	?								
	(1)	रेन्वॉ	(2)	पिकासो		(3)	जगदीश डे	(4)	जे. स्वामीनाथन			
5.	छापा	चित्र 'फाइव फेसेज' व	का सृज	न किसके द्वारा	किया	गया ?						
	(1)	बिशन कुमार भारद्वा	ज		(2)	सुभा	घोष					
	(3)	शुक्ला सावंत			(4)	मोती	झरोतिया					
6.	राजा :	रवि वर्मा के छापा चित्रं	ों को व	जहा जाता है :								
	(1)	सेरीग्राफ	(2)	लिथोग्राफ		(3)	ओलिओग्राफ्स	(4)	कोलोग्राफ्स			
7.	वो क	गा है जो सिल्क स्क्रीन	प्रिंटिंग	की सतह को प	कोटोसेन्	न्सटिव	बनाता है ?					
	(1)	पोटैशियम परमैंगनेट			(2)	पोटैशि	ायम डाइक्रोमेट					
	(3)	सोडियम हाइड्रोक्लोर	गइड		(4)	नाइट्रि	क एसिड					
8.	भारत	में किस काल में लिथ	ोग्राफी	प्रिंटिंग का प्रार	म्भ हुअ	т?						
	(1)	1825 - 1830	(2)	1830 - 186	50	(3)	1890 - 1905	(4)	1920 - 1930			
9.	'द रॉ	यल एकेडेमी लंदन' व	नी स्थाप	ाना किसके द्वार	रा की ग	ाई थी ?						
	(1)	सर जोशुआ रेनॉल्ड्स		(2)		ऽ अनेस्ले						
	(3)	फ्रांसिस बेकन			(4)	माइक	ल आयर्टन					
J-079	918				3				Paper-II			

10.	Nan	ne the Author of t	the bo	ook enti	tled, '	"The	Non-	Objec	tive World	l".		
	(1)	Paul Klee				(2)	Moh	oly N	lagy			
	(3)	Robert Motherw	vell			(4)	Kajir	nir M	lalvich			
11.	Who	wrote the book,	"Kan	igra Pai	nting	on L	ove" î	?				
	(1)	O.C. Ganguly				(2)	W.G.	. Arc	her			
	(3)	M.S. Randhawa	ì			(4)	A.K.	Coo	maraswam	ny		
12.	The	painting entitled,	"Anl	kuran''	is pai	nted	by wł	nom (?			
	(1)	M.F. Husain	(2)	S.H. I	Raza		(3)	F.N.	Suza	(4)	K.K. Habber	
13.	Whi	ch of the miniatu	re sch	nool hav	e larg	gely]	produ	ced p	ainting on	"Hunt	ing" theme ?	
	(1)	Kishangarh sch	ool			(2)	Kota school					
	(3)	Kangra school		(4)	Baso	li sch	ool					
14.	The	first international	l exhi	bition o	f Abs	tract	art w	as he	eld in the y	ear of		
	(1)	1932 AD New Y		(2)	1930	AD :	Paris					
	(3)	1940 AD Weime		(4)	1942	AD 1	Dublin					
15.		Name the place where an exhibition on 'New Tantra' theme was organized during Bharat Mahotsava (1985 - 86).										
	(1)	Moscow	(2)	Los A	ngele	s	(3)	Lon	don	(4)	Paris	
16.		famous internat	ional	exhibi	tion o	of M	odern	art l	known as	'ARM	ORY SHOW' was	
	(1)	Mark Rothko ar	nd Ar	shile Go	orky	(2)	Walt	Kuh	n and Artl	nur B. 1	Davies	
	(3)	J. Pollock and D				(4)		z Klir	ne and Ma	rk Tob	ey	
17.	Gen	eric term to descr	ibe a	wide ra	nge o	f typ	eface	desig	ns with Se	rif forn	ns:	
	(1)	Roman	(2)	Gothi	С		(3)	Unc	ials	(4)	Pseudo Serif	
18.	The	iconic symbol of	"Арр	le Com	puters	s Inc.	.″desig	gned l	by:			
	(1)	Steve Jobs	(2)	Steve	Wazı	niak	(3)	Isaa	c Newton	(4)	Rob Janoff	
19.	Nan	ne the typographe	er wh	o admo	nishe	d "Le	etters a	are no	ot pictures	but sig	gns for sounds".	
	(1)	John Baskerville		Charl			(3)	Eric	-	(4)	Federic Gondy	
J-07	918					4					Paper-II	
, 07						7					1 apc1-11	

	ॉन-ऑब्जेक्टिव वर्ल्ड <i>'</i>	ากาจ	१ पुस्ताक का ल	ाखक रु	÷			
(1)	पॉल क्ली			(2)	मोहोल	गि नेगी		
(3)	रॉबर्ट मदरवेल			(4)	काजि	मिर मालविच		
''कांग	ाड़ा पेंटिंग ऑन लव ''	नामक	पुस्तक का लेख	व्रक कौ	न हैं ?			
(1)	ओ.सी. गांगुली			(2)	डब्ल्यू	.जी. आर्चर		
(3)	एम.एस. रंधावा			(4)	ए.के.	कुमारस्वामी		
''अंकु	रण'' नामक चित्र का	चित्रण	किसके द्वारा ि	कया ग	या ?			
(1)	एम.एफ. हुसैन	(2)	एस.एच. रजा		(3)	एफ.एन. सुजा	(4)	के.के. हब्बर
किस	लघु चित्र शैली में मुख	य रूप	से आखेट विष	य-वस्तु	से संब	ांधित चित्रों का निर्माण	ा किया	गया है?
(1)	किशनगढ़ शैली			(2)	कोटा	शैली		
(3)	कांगड़ा शैली			(4)	बसोल	ी शैली		
अमूर्त्त	कला की पहली अंत	र्राष्ट्रीय	प्रदर्शनी		_ वर्ष मे	iं हुआ था।		
(1)	1932 ई.स. न्यूयॉर्क			(2)	1930	ई.स. पेरिस		
(3)	1940 ई.स. वाइमर			(4)	1942	ई.स. डबलिन		
		जहाँ भ	ारत महोत्सव (1985 -	- 86) ਕੇ	फ दौरान 'नव-तंत्र' वि	वेषय-व	स्तु से संबंधित प्रदर्शनी
(1)	मॉस्को	(2)	लॉस एन्जेल्स		(3)	लंदन	(4)	पेरिस
(1)					()	(14)	(4)	11331
	री शो' के नाम से ज्ञात	आधुनि	नक कला की प्र	प्रसिद्धः	. ,		, ,	
		•			अंतर्राष्ट्र		ारा आर्य	गोजित को गई थी?
'आर्म (1)	री शो' के नाम से ज्ञात	र्शल गो	र्की	(2)	अंतर्राष्ट्र वाल्ट	ोय प्रदर्शनी किसके द्व कुहन और आर्थर बी.	ारा आय डेवीस	गोजित को गई थी?
'आर्म (1) (3)	री शो' के नाम से ज्ञात मार्क रोथको और अ	र्शल गो कूनिंग	र्की	(2) (4)	अंतर्राष्ट्र वाल्ट फ्रांज	ोय प्रदर्शनी किसके द्व कुहन और आर्थर बी. क्लाइन और मार्क टोव	ारा आय डेवीस ग्री	गोजित की गई थी?
'आर्म (1) (3) सेरिफ	री शो' के नाम से ज्ञात मार्क रोथको और आ जे. पोलोक और डी. आकार के साथ टाइप	र्शेल गो कूनिंग फेस डि	र्की डजायनों के विर्ा	(2) (4) ੰਮਜ਼ ਸ਼ੁਕ	अंतर्राष्ट्र वाल्ट फ्रांज कारों क	ोय प्रदर्शनी किसके द्व कुहन और आर्थर बी. क्लाइन और मार्क टोव	ारा आर्य डेवीस त्री सामान्य	गोजित की गई थी? । शब्द है :
'आर्म (1) (3) सेरिफ (1)	री शो' के नाम से ज्ञात मार्क रोथको और आ जे. पोलोक और डी. आकार के साथ टाइप	ूर्शल गो कूनिंग फेस डि (2)	र्की इजायनों के विर्ा गोथिक	(2) (4) ੰਮੇਜ਼ ਸ਼ੁਕ	अंतर्राष्ट्र वाल्ट फ्रांज हारों क (3)	ोय प्रदर्शनी किसके द्व कुहन और आर्थर बी. क्लाइन और मार्क टोब । वर्णन करने के लिए अनसिआल्स	ारा आर्य डेवीस ग्री सामान्य (4)	गोजित की गई थी? ग शब्द है : स्यूडो सेरिफ
'आर्म (1) (3) सेरिफ (1)	री शो' के नाम से ज्ञात मार्क रोथको और अ जे. पोलोक और डी. आकार के साथ टाइप रोमन	र्शिल गो कूनिंग फेस बि (2)	र्की इजायनों के विर्वा गोथिक गेनिक प्रतीक व	(2) (4) भੇਜ਼ प्रव ਜ਼ਾ ਫਿਯ	अंतर्राष्ट्रं वाल्ट फ्रांज हारों क (3)	ोय प्रदर्शनी किसके द्व कुहन और आर्थर बी. क्लाइन और मार्क टोव वर्णन करने के लिए अनसिआल्स के द्वारा	ारा आर्ये डेवीस श्री सामान्य (4)	गोजित की गई थी? ग शब्द है : स्यूडो सेरिफ कया गया था।
(1) (3) सेरिफ (1) ''एपर (1)	री शो' के नाम से ज्ञात मार्क रोथको और अ जे. पोलोक और डी. आकार के साथ टाइप रोमन	र्शिल गो कूनिंग फेस डि (2) आइक (2)	कीं गोथिक गोनिक प्रतीक व स्टीव वाजनेक	(2) (4) भेन्न प्रव का डिज	अंतर्राष्ट्रं वाल्ट फ्रांज हारों क (3) हिन (3)	ोय प्रदर्शनी किसके द्व कुहन और आर्थर बी. क्लाइन और मार्क टोब । वर्णन करने के लिए अनसिआल्स के द्वारा आइजैक़ न्यूटन	ारा आये डेवीस ग्री सामान्य (4) तैयार वि (4)	गोजित की गई थी? ग शब्द है : स्यूडो सेरिफ कया गया था। रॉब जैनऑफ
'आर्म (1) (3) सेरिफ (1) ''एपत् (1)	री शो' के नाम से ज्ञात मार्क रोथको और अ जे. पोलोक और डी. आकार के साथ टाइप रोमन त कम्प्यूटर्स इंक.'' के स्टीव जॉब्स	र्शिल गो कूनिंग फेस डि (2) आइक (2)	कीं गोथिक गोभिक जेनिक प्रतीक व स्टीव वाजनेक सने भर्ल्सना की	(2) (4) ਮੇਸ਼ प्रव ਜਾ ਫਿਯ '' लेटस	अंतर्राष्ट्रं वाल्ट फ्रांज हारों क (3) (3) (3)	ोय प्रदर्शनी किसके द्व कुहन और आर्थर बी. क्लाइन और मार्क टोब वर्णन करने के लिए अनसिआल्स के द्वारा आइजैक़ न्यूटन	ारा आये डेवीस ग्री सामान्य (4) तैयार वि (4)	गोजित की गई थी? शब्द है: स्यूडो सेरिफ कया गया था। रॉब जैनऑफ साउन्ड्स''।
	"新述 (1) (3) "当读 (1) (1) (3) अमूर्त (1) (3) उस स्	''कांगड़ा पेंटिंग ऑन लव'' (1) ओ.सी. गांगुली (3) एम.एस. रंधावा ''अंकुरण'' नामक चित्र का (1) एम.एफ. हुसैन किस लघु चित्र शैली में मुख् (1) किशनगढ़ शैली (3) कांगड़ा शैली अमूर्त कला की पहली अंतर् (1) 1932 ई.स. न्यूयॉर्क (3) 1940 ई.स. वाइमर उस स्थान का नाम बताइये आयोजित की गई थी:	''कांगड़ा पेंटिंग ऑन लव'' नामक (1) ओ.सी. गांगुली (3) एम.एस. रंधावा ''अंकुरण'' नामक चित्र का चित्रण (1) एम.एफ. हुसैन (2) किस लघु चित्र शैली में मुख्य रूप (1) किशनगढ़ शैली (3) कांगड़ा शैली अमूर्त कला की पहली अंतर्राष्ट्रीय (1) 1932 ई.स. न्यूयॉर्क (3) 1940 ई.स. वाइमर उस स्थान का नाम बताइये जहाँ भ आयोजित की गई थी:	''कांगड़ा पेंटिंग ऑन लव'' नामक पुस्तक का लेख (1) ओ.सी. गांगुली (3) एम.एस. रंधावा ''अंकुरण'' नामक चित्र का चित्रण किसके द्वारा ि (1) एम.एफ. हुसैन (2) एस.एच. रजा किस लघु चित्र शैली में मुख्य रूप से आखेट विष् (1) किशनगढ़ शैली (3) कांगड़ा शैली (3) कांगड़ा शैली अमूर्त कला की पहली अंतर्राष्ट्रीय प्रदर्शनी	''कांगड़ा पेंटिंग ऑन लव'' नामक पुस्तक का लेखक कौ (1) ओ.सी. गांगुली (2) (3) एम.एस. रंधावा (4) ''अंकुरण'' नामक चित्र का चित्रण किसके द्वारा किया ग (1) एम.एफ. हुसैन (2) एस.एच. रजा किस लघु चित्र शैली में मुख्य रूप से आखेट विषय–वस्तु (1) किशनगढ़ शैली (2) (3) कांगड़ा शैली (4) अमूर्त कला की पहली अंतर्राष्ट्रीय प्रदर्शनी (1) 1932 ई.स. न्यूयॉर्क (2) (3) 1940 ई.स. वाइमर (4) उस स्थान का नाम बताइये जहाँ भारत महोत्सव (1985 - आयोजित की गई थी:	''कांगड़ा पेंटिंग ऑन लव'' नामक पुस्तक का लेखक कौन हैं? (1) ओ.सी. गांगुली (2) डब्ल्यू (3) एम.एस. रंधावा (4) ए.के. ''अंकुरण'' नामक चित्र का चित्रण किसके द्वारा किया गया? (1) एम.एफ. हुसैन (2) एस.एच. रजा (3) किस लघु चित्र शैली में मुख्य रूप से आखेट विषय–वस्तु से संब् (1) किशनगढ़ शैली (2) कोटा (3) कांगड़ा शैली (4) बसोले अमूर्त कला की पहली अंतर्राष्ट्रीय प्रदर्शनी वर्ष में (1) 1932 ई.स. न्यूयॉर्क (2) 1930 (3) 1940 ई.स. वाइमर (4) 1942 उस स्थान का नाम बताइये जहाँ भारत महोत्सव (1985 - 86) वे आयोजित की गई थी:	''कांगड़ा पेंटिंग ऑन लव'' नामक पुस्तक का लेखक कौन हैं? (1) ओ.सी. गांगुली (2) डब्ल्यू.जी. आर्चर (3) एम.एस. रंधावा (4) ए.के. कुमारस्वामी ''अंकुरण'' नामक चित्र का चित्रण किसके द्वारा किया गया? (1) एम.एफ. हुसैन (2) एस.एच. रजा (3) एफ.एन. सुजा किस लघु चित्र शैली में मुख्य रूप से आखेट विषय-वस्तु से संबंधित चित्रों का निर्माण (1) किशनगढ़ शैली (2) कोटा शैली (3) कांगड़ा शैली (4) बसोली शैली अमूर्त कला की पहली अंतर्राष्ट्रीय प्रदर्शनी वर्ष में हुआ था। (1) 1932 ई.स. न्यूयॉर्क (2) 1930 ई.स. पेरिस (3) 1940 ई.स. वाइमर (4) 1942 ई.स. डबलिन उस स्थान का नाम बताइये जहाँ भारत महोत्सव (1985 - 86) के दौरान 'नव-तंत्र' विआयोजित की गई थी:	''कांगड़ा पेंटिंग ऑन लव'' नामक पुस्तक का लेखक कौन हैं ? (1) ओ.सी. गांगुली (2) डब्ल्यू.जी. आर्चर (3) एम.एस. रंधावा (4) ए.के. कुमारस्वामी ''अंकुरण'' नामक चित्र का चित्रण किसके द्वारा किया गया ? (1) एम.एफ. हुसैन (2) एस.एच. रजा (3) एफ.एन. सुजा (4) किस लघु चित्र शैली में मुख्य रूप से आखेट विषय-वस्तु से संबंधित चित्रों का निर्माण किया (1) किशनगढ़ शैली (2) कोटा शैली (3) कांगड़ा शैली (4) बसोली शैली अमूर्त कला की पहली अंतर्राष्ट्रीय प्रदर्शनी वर्ष में हुआ था। (1) 1932 ई.स. न्यूयॉर्क (2) 1930 ई.स. पेरिस (3) 1940 ई.स. वाइमर (4) 1942 ई.स. डबलिन उस स्थान का नाम बताइये जहाँ भारत महोत्सव (1985 - 86) के दौरान 'नव-तंत्र' विषय-व आयोजित की गई थी :

J-07	918			6				Paper-II	
	(3)	Giorgio Chirico		(4)	Albe	erto Savinio			
	(1)	Edvard Munch		(2)		ard Hopper			
28.		ne the European painte arcades in mysterious v		known	tor p	aıntıng elongat	ted shac	lows, empty roads	
• •	` '		.	, ,					
	(3)	Mir Abdul Karim		(2) (4)		nd Isa Shirazi			
- /.	(1)	Mirak Mirza Ghiyas	. OI IIUIIIa	(2)		: nd Ahmad			
27.	Who	was the chief architect	of Huma	viin's '	Tomb	?			
	` '	Linga Raj Temple	1	(4)	,	Temple of Kon	ark		
	Arch (1)	nitecture ? Parasuramesvara Tem	nple	(2)	Raja	Rani Temple			
26.		ch of the following te	emple rep	resent	s to t	he fully evolv	ed Kali	inga style Temple	
25.	Who (1)	is the author of the bo Geeta Kapoor (2)	ok 'Art an Anish Ka		(3)	lture in India' ? Saryu Doshi	(4)	Gayatri Sinha	
	(3)	Logotype		(4)	Asy	mmetric charac	cters		
	(1)	Rockwell characters		(2)		sh characters	-t		
24.		c characters' with extra	ıvagant Ca				nown as	3:	
	(3)	Life		(4)	Fort	une			
	(1)	Harper's Bazaar		(2)	Shu	tterbug			
23.	The	first fully - fledged all -	photogra	phic ne	ews m	nagazine in the	United	States was :	
	(3)	At the end of Cold wa	ar	(4)	Afte	r the defeat of	the 'Spa	anish Armada'	
	(1)	After World War - II		(2)	After World War - I				
22.	'Poli art :	sh School of Posters' en	nerged hist	toricall	y as a	new and creati	ve branc	ch of contemporary	
	(1)	Descender (2)	Drop Ca	p	(3)	Small Capital	s (4)	Grotesque	
21.		al letter of the first word red as :	l in a text s	set in la	arger s	size, extends int	to the lir	nes of type below is	
	(-)			(-)	,				
	(3)	W. Henry Fox Talbot		(2) (4)		is Daguerre inn Heinrich Sc	chulze		
	(1)	Man Ray		(2)	Lou	is Daguerre			

Who experimented with the photographic technique of 'Solarization' from the mid - 1920's?

20.

	(1)	मान रे			(2)	लुई उ	डागेर			
	(3)	डब्ल्यू. हेनरी फॉक्स	टाल्बो	E	(4)	जॉन '	हेनरिक शुल्ज			
21.		गठ में पहले शब्द का जाता है :	पहला	अक्षर जो बड़े ३	भाकार ।	में सेट है	हे का विस्तार नीचे के	त टाइप व	ी पंक्तियों में	होता है को
	(1)	डिसेन्डर	(2)	ड्रॉप कैप		(3)	स्मॉल कैपिटल्स	(4)	ग्रोटेस्क	
22.	'पोल्	ाश स्कूल ऑफ पोस्टर	र्त'का पे	ऐतिहासिक रूप	से सम	कालीन	कला की नई और र	चनात्मक	शाखा के रूप	में विकास
	हुआ						_			
	` '	दूसरे विश्व युद्ध के					विश्व युद्ध के बाद			
	(3)	शीत युद्ध की समापि	त पर		(4)	'स्पैनि	नश अर्माडा' की परा	जय के ब	ग्राद	
23.	संयुक	त राज्य में पहली संपूर	र्ग रूप र	मे 'ऑल-फोटो	ग्राफिक	' समाच	त्रार पत्रिका थी :			
	(1)	हर्पर्स बाज़ार			(2)	शटरव	ब ग			
	(3)	लाइफ			(4)	फॉर्चु	न			
24.	अत्या	धक सुलेख अलंकरण	ा के सा	थ 'इटैलिक' वै	करेक्टर्स	'को क	न्हा जाता है :			
	(1)	रॉकवेल कैरेक्टर्स			(2)	स्वाश	कैरेक्टर्स			
	(3)	लोगो टाइप			(4)	एसिम्	ोट्रिक कैरेक्टर्स			
25.	'आर्ट	एंड विजुअल कल्चर	इन इं	डया' नामक पु	ुस्तक व	ना लेख	क कौन है?			
	(1)	गीता कपूर	(2)	अनीश कपूर		(3)	सरयू दोशी	(4)	गायत्री सिन्ह	हा
26.	निम्ना	लिखित मंदिरों में से व	हौन−सा	पूर्ण रूप से वि	त्रकसित	कलिंग	। शैली मंदिर वास्तुक	ज्ला का !	प्रतिनिधित्व क	रता है ?
	(1)	परशुरामेश्वर मंदिर			(2)	राजा	रानी मंदिर			
	(3)	लिंग राज मंदिर			(4)	कोणा	र्क का सूर्य मंदिर			
27.	हुमायूँ	् के मकबरा का मुख्य	वास्तुव	नार कौन था ?						
	(1)	मिरक मिर्जा ग्यास			(2)	उस्ता	द अहमद			
	(3)	मीर अब्दुल करीम			(4)	उस्ता	द इसा शिराज़ी			
28.		ाय चित्रकार का नाम ब जाता है :	त्रताएँ जि	ासे रहस्यपूर्ण त	रीके से	लम्बी	छायाओं, खाली सङ्	कों और व	त्रीथियों के चि	त्रों के लिए
	(1)	एडवर्ड मंच			(2)	एडव	र्ड हॉपर			
	` '	जिऑर्जिओ शिरिको				अल्ब	र्टो सेविनिओ			
J-07	918				7				F	Paper-II
										-

20. किसने 1920 के दशक के मध्य से 'सोलराइजेशन' को फोटोग्राफिक तकनीक के साथ प्रयोग किया?

29.	Nan	ne the art critiqu	e who	spoke abou	ıt 'sigı	nificar	nt form' in aesthe	etic.		
	(1)	Clive Bell	(2)	Roger Fry	7	(3)	I.A. Richards	(4)	Herbert Read	
30.	Tala	Mana is associ	ated w	ith						
	(1)	Iconography	(2)	Music		(3)	Dance	(4)	Drama	
31.	Naiı	nsukha is famou	ıs pain	ter of Paha	ri pair	nting,	mainly associate	d with	ı	
	(1)	Basohli	(2)	Jammu		(3)	Guler	(4)	Jasrota	
32.	Fror	n following, wh	o is kn	own for Ge	ometr	ical A	bstraction ?			
	(1)	Kazimir Malev	vich		(2)	Wassily Kandisky				
	(3)	Piet Mondrian	L		(4)	Jaiso	on Cianelli			
33.	Aug	guste Rodin prin	cipally	worked wi	th:					
	(1)	Plasticine	(2)	Wax		(3)	Clay	(4)	Marble	
34.	Whi	ich is not alloy?								
	(1)	Bronze	(2)	Brass		(3)	Copper	(4)	White metal	
35.	'Inv	estment mould'	is asso	ciated with	:					
	(1)	Multiple castir	ng		(2)	Broi	nze casting			
	(3)	Fibre - Glass ca	asting		(4)	Rubber Casting				
36.	Who	o was the sculpt	or of fa	mous 'Ecst	asy of	St. Te	eresa' ?			
	(1)	Donatello			(2)	Bern	nini			
	(3)	Jean Baptiste I	Pigalla		(4)	Frar	ncisco Salzillo			
37.	Nan	ne of the sculpto	or who	was the Ch	nairma	n of I	Lalit Kala Akade	mi, Ne	w Delhi.	
	(1)	Dhanraj Bhag	at		(2)	Chi	ntamani Kar			
	(3)	B.S. Katt			(4)	Sha	nkho Chaudhuri			
38.		ne of the Sculpto erve Bank of Ind				ed for	the Stone Sculpt	ure (Ya	aksha-Yakshini) for	
	(1)	D.P. Roychau	dhuri		(2)	Sha	rbari Roychaudh	uri		
	(3)	Ramkinkar Ba	ij		(4)	Sha	nkho Chaudhuri			
J-07	918				8				Paper-II	

29.	कला	आलोचक का नाम	बताएँ जि	सने सौंदयेशास	त्र में 'रि	सगनिपि	किंट फोर्म के बारे म	ों बात व	ही ।
	(1)	क्लाइव बेल	(2)	रोज़र फ्राइ		(3)	आइ.ए. रिचर्ड्स	(4)	हर्बर्ट रीड
30.	ताल	मान	से संबंधि	ात है।					
	(1)	प्रतिमा-विज्ञान	(2)	संगीत		(3)	नृत्य	(4)	नाटक
31.	नयन	पुख पहाड़ी चित्रकल	ा के प्रसि	द्ध चित्रकार है	इं, मुख्य	रूप से	से सं	बंधित है	[[
	(1)	बसोहली	(2)	जम्मू		(3)	गुलेर	(4)	जसरोटा
32.	निम्न	लिखित में से चित्रक	ार का ना	म बताइये जिसे	भे ज्योमि	तीय एब	स्ट्रैक्शन के लिए जान	ग जाता [:]	है :
	(1)	काजिमिर मेलेविच	Ī		(2)	वासि	ली कैन्डिस्की		
	(3)	पिएट मोन्द्रियान			(4)	जैसन	सिआनेल्ली		
33.	अगस्	ट रोदाँ ने मुख्य रूप	से	के स	नाथ का	म किया	П		
	(1)	प्लास्टिसाइन	(2)	वैक्स		(3)	क्ले	(4)	संगमरमर
34.	कौन-	-सा मिश्र धातु नहीं है	} ?						
	(1)	ब्रोंज	(2)	ब्रास		(3)	कॉपर	(4)	व्हाइट मेटल
35.	'इन्वे	स्टमेंट मोल्ड'		से संबंधित है	है।				
	(1)	मल्टिपल कास्टिंग			(2)	ब्रांज	कास्टिंग		
	(3)	फाइबर-ग्लास का	स्टिंग		(4)	रबड़	कास्टिंग		
36.	प्रसिद	द्ध 'एक्स्टिस ऑफ र	वेंट टेरेसा	' का मूर्तिकार	कौन थ	π?			
	(1)	दोनातेल्लो			(2)	बर्निर्न	Ì		
	(3)	जीन बैपटिस्ट पिज	गला		(4)	फ्रांसि	स्को साल्जिलो		
37.	उस म	नूर्तिकार का नाम बत	ाएं जो ल	लित कला अव	क्रादमी,	नई दिल	ल्ती का अध्यक्ष था :		
	(1)	धनराज भगत			(2)	चिंता	मणि कार		
	(3)	बी.एस. काट			(4)	शंखो	चौधरी		
38.		पूर्तिकार का नाम बत नियुक्त किया गया १		भारतीय रिज़र्व	बैंक भ	वन, नई	दिल्ली की पाषाण म्	र्ित (यक्ष	स-यक्षणी) के निर्माण के
	(1)	डी.पी. रायचौधरी			(2)	शरबर	ी रायचौधुरी		
	(3)	रामकिंकर बैज			(4)	शंखों	चौधरी		
J-07	918				9				Paper-II
	- 1141								

39.	Bisc	uit Fir	ing is	relate	ed witl	h :			
	(1)	Lost	wax	castin	g		(2)	Ceramics	
	(3)	Sano	d casti	ing			(4)	Dogra Casting	
40	N (11	1	1	1 141					
40.		let is r			:		(2)		
	(1)		e carv	Ü			(2)	Wood carving	
	(3)	Bror	nze ca	sting			(4)	Direct metal sculpture	
41.	Mate	ch the	follo	wing :					
	(a)	Apo	calyp	se		(i)	Ren	nbrandt	
	(b)	The	Dance	e of D	eath	(ii)	Han	ns Holbein	
	(c)	Los	Capri	chos		(iii)	Alb	recht Durer	
	(d)	Thre	ee Cro	sses		(iv)	Frar	ncisco Goya	
	Cod	e:							
		(a)	(b)	(c)	(d)				
	(1)	(i)	(iii)	(ii)	(iv)				
	(2)	(iii)	(ii)	(iv)	(i)				
	(3)	(ii)	(i)	(iv)	(iii)				
	(4)	(iv)	(ii)	(iii)	(i)				
42.	Mate	ch the	follo	wing :					
	(a)	Digg			(i)	Blade			
	(b)	Cutt	ing		(ii)	Engraver			
	(c)	Carv	ving		(iii)	Needle			
	(d)	Scra	tching	3	(iv)	Googe			
	Cod	e:							
		(a)	(b)	(c)	(d)				
	(1)	(ii)	(i)	(iv)	(iii)				
	(2)	(i)	(iii)	(ii)	(iv)				
	(3)	(iii)	(ii)	(iv)	(i)				
	(4)	(iv)	(i)	(ii)	(iii)				
J-07	918						10		Paper-II

	(1)	लॉस्ट	वैक्स व	कास्टिंग				(2)	सिरामिक्स	
	(3)	सैंड व	क्रास्टिंग					(4)	डोगरा कास्टिंग	
40.	मैलेट			से संव	बंधित है	है।				
	(1)	स्टोन	कार्विंग					(2)	वुड कार्विंग	
	(3)	ब्रोंज	कास्टिंग	Ī				(4)	डायरेक्ट मेटल स्कल्पचर	
4.1		-6		\ -	- }:					
41.		लेखित	_	गालत व	nt:		/• \	<u> </u>		
	(a)		लिप्स	_			(i)	रेम्ब्रांट		
	(b)		प्त ऑफ				(ii)		हॉलबीन	
	(c)	लॉस	कैप्रिको	स			(iii)	अल्ब्रे	ट ड्यूरर	
	(d)	श्री क्र	ॉसेस				(iv)	फ्रांसि	स्को गोया	
	कूट	:								
		(a)	(b)	(c)	(d)					
	(1)	(i)	(iii)	(ii)	(iv)					
	(2)	(iii)	(ii)	(iv)	(i)					
	(3)	(ii)	(i)	(iv)	(iii)					
	(4)	(iv)	(ii)	(iii)	(i)					
42.	निम्ना	लेखित	को सुम्	भेलित व	करें :					
	(a)	डिगिंग	Т		(i)	ब्लेड				
	(b)	कटिंग	T		(ii)	एनग्रेव	र			
	(c)	कार्वि	ग		(iii)	नीडल				
	(d)	स्क्रैचि	ांग		(iv)	गूज़				
	कूट	:								
		(a)	(b)	(c)	(d)					
	(1)	(ii)	(i)	(iv)	(iii)					
	(2)	(i)	(iii)	(ii)	(iv)					
	(3)	(iii)	(ii)	(iv)	(i)					
	(4)	(iv)	(i)	(ii)	(iii)					
J-07	918							11	Paper-I	I

39. बिस्किट फायरिंग _____ से संबंधित है।

43.	Match the inventions of the following:											
	(a)	105	AD		(i)	Offs	et					
	(b)	220	AD		(ii)	Woo	od Block					
	(c)	1512	AD		(iii)	Pape	er					
	(d)	1904	AD		(iv)	Etch	ing					
	Code	e :										
		(a)	(b)	(c)	(d)							
	(1)	(ii)	(i)	(iv)	(iii)							
	(2)	(iii)	(ii)	(iv)	(i)							
	(3)	(iv)	(i)	(ii)	(iii)							
	(4)	(i)	(iii)	(iv)	(ii)							
44.	Mato	ch the	follov	wing :								
	(a)	Plan	ograp	hy	(i)	Text	ured material is adhered to the printing surface.					
	(b) Stencil (ii)					Prin	ting material is pressed through membrane					
	(c)	Colle	ograp	hy	(iii)	Meth	nod of block printing.					
	(d)	Woo	d cut		(iv)	Matı	Matrix retain its original surface					
	Code	e :										
		(a)	(b)	(c)	(d)							
	(1)	(ii)	(i)	(iii)	(iv)							
	(2)	(iii)	(ii)	(i)	(iv)							
	(3)	(iv)	(ii)	(i)	(iii)							
	(4)	(iv)	(iii)	(ii)	(i)							
45.	Mato	ch the	follo	wing a	artist a	associa	ated with :					
	(a)	Kan	wal K	rishna	a	(i)	Group 1890					
	(b)	Him	mat S	hah		(ii)	Delhi Shilpi Chakra					
	(c)	Anu	pam S	Sud		(iii)	Group 8					
	(d)	Moh	an Sa	mant		(iv)	Bombay Group					
	Code	e :										
		(a)	(b)	(c)	(d)							

(ii)

(ii)

(iv)

(i)

(iii)

(i)

(ii)

(iv) (ii)

(iv)

(iii)

(iii)

(i)

(iv)

(i)

(iii)

(1)

(2)

(3)

(4)

43 .	g .											
	(a)	105	ए.डी.		(i)	ऑफ	सेट					
	(b)	220	ए.डी.		(ii)	वुड ब	लॉक					
	(c)	1512	ए.डी.		(iii)	कागज़	न					
	(d)	1904	ए.डी.		(iv)	इचिंग						
	कूट :											
		(a)	(b)	(c)	(d)							
	(1)	(ii)	(i)	(iv)	(iii)							
	(2)	(iii)	(ii)	(iv)	(i)							
	(3)	(iv)	(i)	(ii)	(iii)							
	(4)	(i)	(iii)	(iv)	(ii)							
44.	निम्नि	लेखित	को सुग्	भेलित व	र्ने :							
	(a)	प्लेनोग	ग्राफ		(i)	छापा	सतह पर टेक्सचर्ड सामग्री चिपकाई जाती है।					
	(b)	स्टेन्स्	ाल		(ii)	मेम्ब्रेन	मेम्ब्रेन के माध्यम से छपाई सामग्री दबाई जाती है।					
	(c)	कोलो	ग्राफी		(iii)	ठप्पा	छपाई की पद्धति।					
	(d)	वुड व	कट		(iv)	मैट्रिक	स अपने मूल सतह को बनाए रखता है।					
	कूट :											
		(a)	(b)	(c)	(d)							
	(1)	(ii)	(i)	(iii)	(iv)							
	(2)	(iii)	(ii)	(i)	(iv)							
	(3)	(iv)	(ii)	(i)	(iii)							
	(4)	(iv)	(iii)	(ii)	(i)							
45 .	निम्नि	लेखित	चित्रक	ारों को व	संबंधित	से सुमे	लित कीजिए :					
	(a)	कंवल	कृष्ण			(i)	ग्रुप 1890					
	(b)	हिम्मत	न शाह			(ii)	दिल्ली शिल्पी चक्र					
	(c)	अनुप	म सूद			(iii)	ग्रुप 8					
	(d)	मोहन	सामन्त			(iv)	बॉम्बे ग्रुप					
	कूट :											
		(a)	(b)	(c)	(d)							
	(1)	(ii)	(iii)	(iv)	(i)							
	(2)	(ii)	(i)	(iii)	(iv)							
	(3)	(iv)	(ii)	(iii)	(i)							
	(4)	(i)	(iv)	(ii)	(iii)							

46.	Match the following:											
	(a)	Spee	king '	Tree		(i)	Gioc	ometti				
	(b)	Begi	nning	of so	und	(ii)	Arth	ur B. Davies				
	(c)	City	squar	re		(iii)	P.T.	Reddy				
	(d)	Arm	ory S	how	(iv)	Rich	ared Lennoy					
	Cod	e:										
		(a)	(b)	(c)	(d)							
	(1)	(ii)	(i)	(iii)	(iv)							
	(2)	(iv)	(iii)	(i)	(ii)							
	(3)	(iii)	(ii)	(i)	(iv)							
	(4)	(iv)	(ii)	(iii)	(i)							
4 7.	Mat	ch the	follo									
	(a)	Tem	ple of	Angl	t	(i)	Greek Art					
	(b)	Tem	ple of	Hera		(ii)	Khmer Art					
	(c)	Tem	ple of	Inscr	iption	s	(iii)	Mayan Art				
	(d)	Zigg	gurat		(iv)	Elamite Art						
	Code:											
		(a)	(b)	(c)	(d)							
	(1)	(i)	(iv)	(ii)	(iii)							
	(2)	(ii)	(iii)	(iv)	(i)							
	(3)	(iv)	(ii)	(iii)	(i)							
	(4)	(ii)	(i)	(iii)	(iv)							
48.	Mat	ch the	follo	wing a	artist v	with p	aintir	ngs :				
	(a)	Anjo	olie El	a Mer	non		(i)	A Tree				
	(b)	Arp	ana C	aur			(ii)	Mutation				
	(c)	Gog	i Saro	j Pal			(iii)	Eternal Bird				
	(d)	Arpi	ita Sir	ıgh			(iv)	Threated City				
	Cod	e:										
		(a)	(b)	(c)	(d)							

(i)

(ii)

(iii)

(ii)

(iii)

(iv)

(ii)

(iii)

(iv) (ii)

(i)

(i)

(iv)

(iii)

(iv)

(i)

(1)

(2)

(3)

(4)

J-07918 Paper-II

46.	निम्नि	निलखित को सुमेलित कीजिए :									
	(a)	स्पीविं	न्म ट्री			(i)	जिओ	क्रोमेती			
	(b)	बिगि	नेंग ऑ	फ साङ	न्ड	(ii)	आर्थर	बी. डेविस			
	(c)	सिटी	स्क्वेयर			(iii)	पी.टी.	रेड्डी			
	(d)	आर्मर	ो शो			(iv)	रिचर्ड	लेनॉय			
	कूट :										
		(a)	(b)	(c)	(d)						
	(1)	(ii)	(i)	(iii)	(iv)						
	(2)	(iv)	(iii)	(i)	(ii)						
	(3)	(iii)	(ii)	` '							
	(4)	(iv)	(ii)	(iii)	(i)						
47.	निम्नि	लेखित	को सुमे	ालित व	जीजिए :						
	(a)	टेम्पल	। ऑफ	अंकोरव	त्राट		(i)	युनानी कला			
	(b)	टेम्पल	। ऑफ	हेरा - I			(ii)	खमेर कला			
	(c)	टेम्पल	। ऑफ	इन्स्क्रिप	शन्स		(iii)	माया कला			
	(d)	जिग्गु	रात				(iv)	एलामी कला			
	कूट :										
		(a)	(b)	(c)	(d)						
	(1)	(i)	(iv)	(ii)	(iii)						
	(2)	(ii)	(iii)	(iv)	(i)						
	(3)	(iv)	(ii)	(iii)	(i)						
	(4)	(ii)	(i)	(iii)	(iv)						
48.	निम्नि	लेखित	चित्रका	रों को ि	चत्र से	सुमेलित	ा करें :				
	(a)	अंजि	न ईला	मेनन			(i)	ए ट्री			
	(b)	अर्पण	ा कौर				(ii)	म्यूटेशन			
							(11)	- 1			
	(c)	गोगी	सरोज प	गल			(iii)	इटरनल बर्ड			
	(c) (d)		सरोज प ॥ सिंह	ાાલ				•			
		अर्पित		गाल			(iii)	इटरनल बर्ड			
	(d) कूट :	अर्पित (a)	ा सिंह (b)	(c)	(d)		(iii)	इटरनल बर्ड			
	(d) कूट : (1)	अर्पित (a) (i)	(b) (iii)	(c) (iv)	(ii)		(iii)	इटरनल बर्ड			
	(d) कूट : (1) (2)	अर्पित (a) (i) (ii)	(b) (iii) (iv)	(c) (iv) (iii)	(ii) (i)		(iii)	इटरनल बर्ड			
	(d) कूट : (1)	अर्पित (a) (i)	(b) (iii)	(c) (iv)	(ii)		(iii)	इटरनल बर्ड			

	(a)	Nike	Swoo	sh		(i)	Rob Janoff	f		
	(b)	Deut	tsche I	Bank		(ii)	Gerald Ha	lton		
	(c)	Nucl	lear Di	isarm	ament	(iii)	Carolyn D	avids	on	
	(d)	App	le Con	npute	r	(iv)	Anton Sta	nkow	ski	
	Code	e :								
		(a)	(b)	(c)	(d)					
	(1)	(i)	(ii)	(iii)	(iv)					
	(2)	(iii)	(iv)	(ii)	(i)					
	(3)	(iv)	(ii)	(iii)	(i)					
	(4)	(iii)	(ii)	(iv)	(i)					
50.	Mato	ch the	crucia	l inve	entions in	photog	graphy with	inve	ntors :	
	(a)	Cam	era O	bscur	a	(i)	Joseph Nic	cépho:	ne Niépce	
	(b)	Dagı	uerroty	ype		(ii)	Louis Dag	uerre		
	(c)	Calo	type			(iii)	George Ea	stmar	n	
	(d)	Flexi	ble Ro	ll filn	ı	(iv)	W.H. Fox	Talbo	t	
	Code	e :								
		(a)	(b)	(c)	(d)					
	(1)	(i)	(ii)	(iii)	(iv)					
	(2)	(ii)	(iii)	(iv)	(i)					
	(3)	(i)	(ii)	(iv)	(iii)					
	(4)	(iv)	(ii)	(i)	(iii)					
51.	Mato	ch the	poster	s wit	h the desi	gners :				
	(a)	1954	Pirelli	Post	er			(i)	Alphonse Mucha	
	(b)	1896	Salon	de C	ent Exhib	ition Po	oster	(ii)	Testa Armando	
	(c)	1981	Asian	Perf	orming A	rt Instit	ute Poster	(iii)	L. Moholy Nagy	
	(d)	1919	- 1923	3 Title	Page of 1	Bauhau	s Poster	(iv)	Ikko Tanaka	
	Code	e :								
		(a)	(b)	(c)	(d)					
	(1)	(ii)	(i)	(iv)	(iii)					
	(2)	(i)	(ii)	(iii)	(iv)					
	(3)	(iv)	(iii)	(ii)	(i)					
	(4)	(iii)	(i)	(iv)	(ii)					
J-07	918						16			Paper-II

Match the finest corporate marks with the designers :

49.

49.	सर्वोत्वृ	ष्ट का	पेरिट म	ार्क्स के	ो उनके डिज़ाय	नरों के	साथ सुमेलित	करें :			
	(a)	नाइक	स्वूश			(i)	रॉब जैनॉफ				
	(b)	डायशे	बैंक			(ii)	जेराल्ड हाल्टन				
	(c)	परमाण्	<u>।</u> निरस्ट	बीकरण 		(iii)	कैरोलिन डेवि	डसन			
	(d)	एपल '	कंप्यूटर			(iv)	एन्टन स्टैनकोव	त्रस्की			
	कूट :										
		(a)	(b)	(c)	(d)						
	(1)	(i)	(ii)	(iii)	(iv)						
	(2)	(iii)	(iv)	(ii)	(i)						
	(3)	(iv)	(ii)	(iii)	(i)						
	(4)	(iii)	(ii)	(iv)	(i)						
50.	फोटोग्र	ाफी में	महत्वपृ	ूर्ण आर्वि	वेष्कारों को उन	के आ	विष्कर्ताओं से स <u>ु</u>	<u>ु</u> मेलित	करें :		
	(a)	कैमरा	ऑब्स्क	यूरा		(i)	जोसेफ निसेफो	नि निष	एप्से		
	(b)	डैगेरोट	गुइप			(ii)	लुई डैगेरे				
	(c)	कैलोट	ाइप			(iii)	जॉर्ज इस्टमैन				
	(d)	फ्लेकि	जबल र	ॉल फिर	त्म	(iv)	डब्ल्यू.एच. फ	ॉक्स टै	ल्बॉट		
	कूट :										
		(a)	(b)	(c)	(d)						
	(1)	(i)	(ii)	(iii)	(iv)						
	(2)	(ii)	(iii)	(iv)	(i)						
	(3)	(i)	(ii)	(iv)	(iii)						
	(4)	(iv)	(ii)	(i)	(iii)						
51.	पोस्टरों	ं को उन	नके डि	जायनरों	से सुमेलित क	रें :					
	(a)	1954	पिरेर्ल्ल	ो पोस्टर	τ			(i)	आल्फोन्स मुख		
	(b)	1896	सैलन 1	दि सेंट	एक्सहिबिशन प	गोस्टर		(ii)	टेस्टा अर्मान्डो		
	(c)	1981	एशियन	। पर्फोगि	र्मंग आर्ट इंस्टी [,]	ट्यूट पो	स्टर	(iii)	एल. मोहोली नेगी		
	(d)	1919	- 1923	टाइटल	न पेज ऑफ ब	हाउस प	पोस्टर	(iv)	इक्को टोनाका		
	कूट :										
		(a)	(b)	(c)	(d)						
	(1)	(ii)	(i)	(iv)	(iii)						
	(2)	(i)	(ii)	(iii)	(iv)						
	(3)	(iv)	(iii)	(ii)	(i)						
	(4)	(iii)	(i)	(iv)	(ii)						

- (a) Rubber Blanket
- (b) Charged Couple Device
- (c) Depth of field
- (d) Guillotine trimmer
- (i) Postpress
- (ii) Photography
- (iii) Scanner
- (iv) Offset printing

Code:

- (a) (b) (c) (d)
- (1) (iv) (iii) (ii) (i)
- (2) (iii) (iv) (i) (ii)
- (3) (iii) (ii) (iv) (i)
- (4) (iii) (i) (iv) (ii)

53. Match the following:

- (a) Meaning of Art
- (b) Dance of Shiva
- (c) Art as Experience
- (d) Feeling and Form
- (i) Susanne Langer
- (ii) Ananda Coomarswamy
- (iii) Herbert Read
- (iv) John Dewey

Code:

- (a) (b) (c) (d)
- (1) (ii) (iii) (i) (iv)
- (2) (iii) (ii) (iv) (i)
- (3) (iv) (ii) (i) (iii)
- (4) (i) (iii) (iv)

54. Match the following:

- (a) Reims Cathedral
- (b) Colosseum
- (c) School of Athens
- (d) The Stone Breakers
- (i) Rome
- (ii) Raphael
- (iii) Gustav Courbet
- (iv) Gothic

Code:

- (a) (b) (c) (d)
- (1) (iv) (i) (ii) (iii)
- (2) (iii) (ii) (i) (iv)
- (3) (iv) (ii) (iii) (i)
- (4) (ii) (iv) (i) (iii)

J-07918

18 Paper-II

52.	निम्न	लिखित	को सुम्				
	(a)	रबड़	ब्लैंकेट			(i)	पोस्टप्रेस
	(b)	चार्ज्	ड कपल	ा डिवाः	इस	(ii)	फोटोग्राफी
	(c)	डेप्थ	ऑफ प	मील्ड		(iii)	स्कैनर
	(d)	गिलो	टीन ट्रिग	मर		(iv)	ऑफसेट प्रिंटिंग
	कूट	:				, ,	
	•	(a)	(b)	(c)	(d)		
	(1)	(iv)	(iii)	(ii)	(i)		
	(2)	(iii)	(iv)	(i)	(ii)		
	(3)	(iii)	(ii)	(iv)	(i)		
	(4)	(iii)	(i)	(iv)	(ii)		
53.	निम्न	लिखित	को सुम्	मेलित व			
	(a)	मीनिंग	ा ऑफ	आर्ट	(i)	सुसेन लैंगर	
	(b)	डांस	ऑफ वि	शेव		(ii)	आनंद कुमारस्वामी
	(c)	आर्ट '	एज एव	स्पपीरिय	(iii)	हर्बर्ट रीड	
	(d)	फीलि	ंग एंड	फोर्म		(iv)	जॉन डेवी
	कूट	:					
		(a)	(b)	(c)	(d)		
	(1)	(ii)	(iii)	(i)	(iv)		
	(2)	(iii)	(ii)		(i)		
	(3)	(iv)	(ii)	. ,			
	(4)	(i)	(iii)	(ii)	(iv)		
54.	निम्न	लिखित	को सुम्				
	(a)	रीम्स	कैथेड्र	ন		(i)	रोम
	(b)	कोलो	सियम			(ii)	रफायल
	(c)	स्कूल	ऑफ	एथेन्स		(iii)	गुस्ताव कूर्बे
	(d)	द स्टो	ान ब्रेक	र्स		(iv)	गोथिक
	कूट	:					
		(a)	(b)	(c)	(d)		
	(1)	(iv)	(i)	(ii)	(iii)		
	(2)	(iii)	(ii)	(i)	(iv)		
	(3)	(iv)	(ii)	(iii)	(i)		
	(4)	(ii)	(iv)	(i)	(iii)		

55.	Match	the	following	:
-----	-------	-----	-----------	---

- (a) Minimalism
- (b) Abstract painting
- (c) Dada
- (d) Surrealism

Code:

- (a) (b) (c) (d)
- (1) (i) (ii) (iii) (iv)
- (2) (iv) (iii) (ii) (i)
- (3) (iii) (ii) (iv) (i)
- (4) (ii) (i) (iii) (iv)

56. Match the following:

- (a) Gopuram
- (b) Sfumato
- (c) Pylon
- (d) Trifoil Arch

Code:

- (a) (b) (c) (d)
- (1) (iv) (iii) (i) (ii)
- (2) (iii) (iv) (ii) (i)
- (3) (i) (ii) (iii) (iv)
- (4) (ii) (iii) (iv) (i)

- (i) Rene Magritte
- (ii) Wassily Kandinsky
- (iii) Frank Stella
- (iv) Marcel Duchamp

- (a) Gupta period
- (b) Kushan period

Match the following:

- (c) Shunga period
- (d) Maurya period

Code:

57.

- (a) (b) (c) (d)
- (1) (iii) (i) (ii) (iv)
- (2) (iv) (iii) (i) (ii)
- (3) (iii) (ii) (iv)
- (4) (ii) (i) (iii) (iv)

- (i) Atala Masjid, Jaunpur
- (ii) Martand Sun Temple
- (iii) Painting Technique
- (iv) Meenakshi Temple

- (i) Seated Buddha found at Katra, Mathura
- (ii) Pushyamitra (Bharhut)
- (iii) Standing Buddha, Sarnath 5th Cen. A.D.
- (iv) Lion Capital of Ashoka, National Emblem of India

J-07918

20 Paper-II

55.	निम्न	लिखित	को सुग	नेलित व	करें :						
	(a) मिनिमैलिज्म (b) एब्स्ट्रैक्ट पेंटिंग						रेने मैग्रिट				
	(b)	एब्स्ट्रै	क्ट पेंटि	ग		(ii)	वैसिलि कान्डिन्स्की				
	(c)	दादा सररिअलिज्म					फ्रैंक स्टेला				
	(d)						मार्सल दूशाँ				
	कूट	:									
		(a) (b) (c) (d)									
	(1)	(i)	(ii)	(iii)	(iv)						
	(2)	(iv)	(iii)	(ii)	(i)						
	(3)	(iii)	(ii)	(iv)	(i)						
	(4)	(ii)	(i)	(iii)	(iv)						
56.	निम्न	लिखित	को सुग	नेलित व	करें :						
	(a)	गोपुर	т F			(i)	अटाला मस्जिद, जौनपुर				
	(b)	स्फूम				(ii)	मार्तन्ड सूर्य मंदिर				
	(c)	पाइल	ॉन			(iii)	चित्रकला तकनीक				
	(d)	ट्राइफ	ोइल अ	गार्क		(iv)	मीनाक्षी मंदिर				
	कूट	:									
		(a)	(b)	(c)	(d)						
	(1)	(iv)	(iii)	(i)	(ii)						
	(2)	(iii)	(iv)	(ii)	(i)						
	(3)	(i)	(ii)	(iii)	(iv)						
	(4)	(ii)	(iii)	(iv)	(i)						
57.	निम्न	लिखित	को सुग	नेलित व	त्रीजिए :						
	(a)	गुप्त व	काल			(i)	कटरा, मथुरा में प्राप्त बैठा हुआ बुद्ध				
	(b)	कुषाप	ग काल			(ii)	पुष्यमित्र (भारहुत)				
	(c)	शुंग व	काल			(iii)	सारनाथ 5 वीं सदी खड़ा बुद्ध				
	(d)	मौर्य	काल			(iv)	अशोक का सिंह शीर्ष स्तम्भ, भारत का राष्ट्रीय प्रतीक				
	कूट	:									
		(a)	(b)	(c)	(d)						
	(1)	(iii)	(i)	(ii)	(iv)						
	(2)	(iv)	(iii)	(i)	(ii)						
	(3)	(iii)	(ii)	(i)	(iv)						
	(4)	(ii)	(i)	(iii)	(iv)						

58.	Mate	ch the	follo	wing	:		
	(a)	Indu	ıs Val	ley Ci	ivilization	(i)	Dancing Girl
	(b)	Gup	ta Ar	t		(ii)	Kandariya Mahadeo
	(c)	Tem	ple of	Khaj	juraho	(iii)	Dashavatar, Deogarh
	(d)	Mat	ıryan	Sculp	ture	(iv)	Didarganj Yakshi
	Cod	e :					
		(a)	(b)	(c)	(d)		
	(1)	(i)	(iii)	(ii)	(iv)		
	(2)	(ii)	(iii)	(i)	(iv)		

59. Match the following:

(i)

(i)

(a) The Thinker

- (i) Umberto Boccioni
- (b) Continuity in space

(ii)

(iv)

- (ii) Anish Kapoor
- (c) Portrait of Modemoiselle Pogani

(iii)

(iii)

(iv)

(ii)

(iii) Rodin

(d) Cloud Gate

(iv) Brancusi

Code:

(3)

(4)

- (a) (b) (c) (d)
- (1) (iii) (ii) (iv) (i)
- (2) (i) (iv) (iii) (ii)
- (3) (ii) (iii) (iv) (i)
- (4) (iii) (i) (iv) (ii)

60. Match the following:

- (a) Flexible mould
- (i) Moulding from Plastic medium

(b) Spruing

(ii) Removal of wax

(c) Burnout

- (iii) Movement of metal
- (d) Waste mould
- (iv) For multiple casting

Code:

- (a) (b) (c) (d)
- (1) (iv) (iii) (ii) (i)
- (2) (iii) (i) (ii) (iv)
- (3) (ii) (i) (iv) (iii)
- (4) (iii) (ii) (iv) (i)

J-07918

22 Paper-II

58.	निम्नी	लिखित	को सुम्	नेलित व	करें :		
	(a)	सिंधु	घाटी व	ने सभ्य	ता	(i)	नर्तकी
	(b)	गुप्त व	कला			(ii)	कंदरिया महादेव
	(c)	खजुर	ाहो का	मंदिर		(iii)	दशावतार, देवगढ़
	(d)	मौर्यव	जलीन	मूर्तिकल	ना -	(iv)	दीदारगंज याक्षी
	कूटः	:					
		(a)	(b)	(c)	(d)		
	(1)	(i)	(iii)	(ii)	(iv)		
	(2)	(ii)	(iii)	(i)	(iv)		
	(3)	(i)	(ii)	(iii)	(iv)		
	(4)	(i)	(iv)	(iii)	(ii)		
59.	निम्नी	लेखित	को सुम्	ोलित व	करें :		
	(a)	दार्शनि	नेक				(i) उम्बर्तो बोचिओनी
	(b)	कन्टि	न्यूटी इ	न स्पेस			(ii) अनीश कपूर
	(c)	पोर्ट्रेट	ऑफ ग	मोडेमोइ	सेले पोगानी		(iii) रोडिन
	(d)	क्लाउ	ड गेट				(iv) ब्रान्कुसी
	कूटः	:					
		(a)	(b)	(c)	(d)		
	(1)	(iii)	(ii)	(iv)	(i)		
	(2)	(i)	(iv)	(iii)	(ii)		
	(3)	(ii)	(iii)	(iv)	(i)		
	(4)	(iii)	(i)	(iv)	(ii)		
60.	निम्नी	लेखित	को सुम्	भेलित व	करें :		
	(a)	फ्लेवि	जबल र	मोल्ड		(i)	मोल्डिंग फ्रॉम प्लास्टिक मीडियम
	(b)	स्प्रूईंग				(ii)	रिमूवल ऑफ वैक्स
	(c)	बर्नअ	ाउट			(iii)	मूवमेंट ऑफ मेटल
	(d)	वेस्ट	मोल्ड			(iv)	मिल्टपल कास्टिंग के लिए
	कूट	:					
		(a)	(b)	(c)	(d)		
	(1)	(iv)	(iii)	(ii)	(i)		
	(2)	(iii)	(i)	(ii)	(iv)		
	(3)	(ii)	(i)	(iv)	(iii)		
	(4)	(iii)	(ii)	(iv)	(i)		

- **61.** Choose the **correct** chronological sequence of the following works in Printmaking :
 - (1) Sleep of reason, Prodigalson, Scream, Jane avril at Jardin de Paris
 - (2) Jane avril at Jardin de Paris, Prodigalson, Sleep of reason, Scream
 - (3) Scream, Prodigalson, Sleep of reason, Jane avril at Jardin de Paris
 - (4) Prodigalson, Sleep of reason, Jane avril at Jardin de Paris, Scream
- **62.** Select the **correct** sequence of Machine used in printmaking.
 - (1) Lithopress Machine, Etching Press Machine, Routing Machine, Block Printing Machine
 - (2) Block Printing Machine, Etching Press Machine, Lithopress Machine, Routing Machine
 - (3) Etching Press Machine, Lithopress Machine, Routing Machine, Block Printing Machine
 - (4) Routing Machine, Block Printing Machine, Etching Press Machine, Lithopress Machine
- **63.** Select the reverse chronology of the Famous printmakers.
 - (1) William Hogarth, Rembrandt, Ottavio Leoni, Michael Wolgemut
 - (2) Ottavio Leoni, Michael Wolgemut, Rembrandt, William Hogarth
 - (3) Rembrandt, Ottavio Leoni, Michael Wolgemut, William Hogarth
 - (4) Michael Wolgemut, William Hogarth, Ottavio Leoni, Rembrandt
- **64.** Arrange the following in the evolution of sequence in using wood as a material for print :
 - (1) Wood cut, Wood engraving, Impression of natural texture of wood, Wood scratching.
 - (2) Impression of natural texture of wood, Wood scratching, Wood cut, Wood engraving.
 - (3) Wood scratching, Wood engraving, Wood cut, Impression of natural texture of wood.
 - (4) Wood engraving, Wood scratching, Wood cut, Impression of natural texture of wood.
- **65.** Arrange the following artists in ascending order :
 - (1) Anupam Sud, Vivan Sunderam, Jatin Das, Jai Zharotia
 - (2) Jai Zharotia, Anupam Sud, Vivan Sunderam, Jatin Das
 - (3) Jatin Das, Vivan Sunderam, Anupam Sud, Jai Zharotia
 - (4) Vivan Sunderam, Anupam Sud, Jatin Das, Jai Zharotia
- **66.** Choose the **correct** sequence of the paintings in chronological order :
 - (1) The School of Athens, Virgin of Rocks, The Tempest, Last Judgment (Micheal Angelo)
 - (2) The Tempest, The School of Athens, Virgin of Rocks, Last Judgment (Micheal Angelo)
 - (3) Virgin of Rocks, The Tempest, The School of Athens, Last Judgment (Micheal Angelo)
 - (4) The Tempest, Last Judgment (Micheal Angelo), Virgin of Rocks, The School of Athens

- 61. छापा चित्रण में निम्नलिखित कृतियों को सही कालक्रमानुसार चुनिए:
 - (1) स्लीप ऑफ रीजन, प्रॉडिंगलसन, स्क्रीम, जॉन ऑवरी ऐट जार्डिन दि पेरिस
 - (2) जॉन ऑवरी ऐट जार्डिन दि पेरिस, प्रॉडिंगलसन, स्लीप ऑफ रीजन, स्क्रीम
 - (3) स्क्रीम, प्रॉडिंगलसन, स्लीप ऑफ रीजन, जॉन ऑवरी ऐट जार्डिन दि पेरिस
 - (4) प्रॉडिगलसन, स्लीप ऑफ रीजन, जॉन ऑवरी ऐट जार्डिन दि पेरिस, स्क्रीम
- 62. छापा चित्रण में प्रयुक्त मशीन का सही क्रम चुनिए।
 - (1) लिथोप्रेस मशीन, इचिंग प्रेस मशीन, राउटिंग मशीन, ब्लॉक प्रिंटिंग मशीन
 - (2) ब्लॉक प्रिंटिंग मशीन, इचिंग प्रेस मशीन, लिथोप्रेस मशीन, राउटिंग मशीन
 - (3) इचिंग प्रेस मशीन, लिथोप्रेस मशीन, राउटिंग मशीन, ब्लॉक प्रिंटिंग मशीन
 - (4) राउटिंग मशीन, ब्लॉक प्रिंटिंग मशीन, इचिंग प्रेस मशीन, लिथोप्रेस मशीन
- 63. प्रसिद्ध छापा चित्रकारों के उल्टे कालक्रमानुसार चुनिए।
 - (1) विलियम होगार्थ, रेम्ब्रान्ट, ओट्टावियो लिओनि, मिशाएल वॉलगेमुट
 - (2) ओट्टावियो लिओनि, मिशाएल वॉलगेमुट, रेम्ब्रान्ट, विलियम होगार्थ
 - (3) रेम्ब्रान्ट, ओट्टावियो लिओनि, मिशाएल वॉलगेमुट, विलियम होगार्थ
 - (4) मिशाएल वॉलगेमुट, विलियम होगार्थ, ओट्टावियो लिओनि, रेम्ब्रान्ट
- 64. निम्नलिखित को छापा चित्रण की सामग्री के रूप में काष्ठ के प्रयोग को उसके विकास के क्रम में व्यवस्थित कीजिए:
 - (1) वुड कट, वुड इन्ग्रेविंग, इम्प्रेशन ऑफ नैचुरल टेक्सचर ऑफ वुड, वुड स्क्रैचिंग
 - (2) इम्प्रेशन ऑफ नैचुरल टेक्सचर ऑफ वुड, वुड स्क्रैचिंग, वुड कट, वुड इन्प्रेविंग
 - (3) वुड स्क्रैचिंग, वुड इन्ग्रेविंग, वुड कट, इम्प्रेशन ऑफ नैचुरल टेक्सचर ऑफ वुड
 - (4) वुड इन्ग्रेविंग, वुड स्क्रैचिंग, वुड कट, इम्प्रेशन ऑफ नैचुरल टेक्सचर ऑफ वुड
- 65. निम्नलिखित चित्रकारों को आरोही क्रम में व्यवस्थित कीजिए:
 - (1) अनुपम सूद, विवान सुन्दरम, जितन दास, जय झरोटिया
 - (2) जय झरोटिया, अनुपम सूद, विवान सुन्दरम, जतिन दास
 - (3) जितन दास, विवान सुन्दरम, अनुपम सूद, जय झरोटिया
 - (4) विवान सुन्दरम, अनुपम सूद, जितन दास, जय झरोटिया
- 66. निम्नलिखित चित्रों को सही कालक्रमानुसार चुनें :
 - (1) द स्कूल ऑफ एथेन्स, वर्जिन ऑफ रॉक्स, द टेम्पेस्ट, लास्ट जजमेंट (माइकल एन्जेलो)
 - (2) द टेम्पेस्ट, द स्कूल ऑफ एथेन्स, वर्जिन ऑफ रॉक्स, लास्ट जजमेंट (माइकल एन्जेलो)
 - (3) वर्जिन ऑफ रॉक्स, द टेम्पेस्ट, द स्कूल ऑफ एथेन्स, लास्ट जजमेंट (माइकल एन्जेलो)
 - (4) द टेम्पेस्ट, लास्ट जजमेंट (माइकल एन्जेलो), वर्जिन ऑफ रॉक्स, द स्कूल ऑफ एथेन्स

- **67.** Choose the **correct** sequence of the paintings in chronological order :
 - (1) A River carries its past, Speak out, Interaction, Krishna eating the fire
 - (2) Krishna eating the fire, Interaction, Speak out, A River carries its past
 - (3) Krishna eating the fire, A River carries its past, Interaction, Speak out
 - (4) Speak out, Krishna eating the fire, Interaction, A River carries its past
- **68.** Arrange the following artists in discending order :
 - (1) Franz Kline, Erich Heckel, Giorgio Chirico, Marc Chagall
 - (2) Marc Chagall, Franz Kline, Erich Heckel, Giorgio Chirico
 - (3) Erich Heckel, Marc Chagall, Giorgio Chirico, Franz Kline
 - (4) Giorgio Chirico, Franz Kline, Marc Chagall, Erich Heckel
- 69. Arrange the multilingual softwares in order of their appearance.
 - (1) Adobe Photoshop, Adobe InDesign, Adobe Creative Cloud, Quark Xpress
 - (2) Quark Xpress, Adobe InDesign, Adobe Photoshop, Adobe Creative Cloud
 - (3) Adobe Creative Cloud, Adobe InDesign, Adobe Photoshop, Quark Xpress
 - (4) Quark Xpress, Adobe Photoshop, Adobe InDesign, Adobe Creative Cloud
- 70. Arrange the leading Newspapers in order of their circulations.
 - (1) Dainik Jagron (Kanpur), Dainik Bhaskar (Bhopal), Hindustan (N. Delhi), The Times of India (Mumbai).
 - (2) The Times of India (Mumbai), Hindustan (N. Delhi), Dainik Bhaskar (Bhopal), Dainik Jagron (Kanpur).
 - (3) Dainik Jagron (Kanpur), Dainik Bhaskar (Bhopal), The Times of India (Mumbai), Hindustan (N. Delhi).
 - (4) The Times of India (Mumbai), Hindustan (N. Delhi), Dainik Jagron (Kanpur), Dainik Bhaskar (Bhopal).
- **71.** Arrange the following in order of turnovers.
 - (1) Publicis Group, Paris, Omnicom Group, N. York, Dentsu, Tokyo, WPP Group, London.
 - (2) WPP Group, London, Omnicom Group, N. York, Publicis Group, Paris, Dentsu, Tokyo.
 - (3) Publicis Group, Paris, Dentsu, Tokyo, WPP Group, London, Omnicom Group, N. York.
 - (4) Omnicom Group, N. York, Dentsu, Tokyo, WPP Group, London, Publicis Group, Paris.
- 72. Arrange chronologically the following 'most influential photographic images of all times.
 - (1) The Burning Monk, The Terror of War, 'V J Day' Kiss in Times Square, Starving Child and Vulture.
 - (2) 'V J Day' Kiss in Times Square, The Burning Monk, The terror of War, Starving Child and Vulture
 - (3) Starving Child and Vulture, 'V J Day' Kiss in Times Square, The Terror of War, The Burning Monk
 - (4) The Burning Monk, The Terror of War, Starving Child and Vulture, V J Day Kiss in Times Square.

- 67. निम्नलिखित चित्रों का उनके कालक्रमानुसार सही क्रम चुनें :
 - (1) ए रिवर कैरीज इट्स पास्ट, स्पीक आउट, इंटरऐक्शन, कृष्णा ईटिंग द फायर
 - (2) कृष्णा ईटिंग द फायर, इंटरऐक्शन, स्पीक आउट, ए रिवर कैरीज इट्स पास्ट
 - (3) कृष्णा ईटिंग द फायर, ए रिवर कैरीज इट्स पास्ट, इंटरऐक्शन, स्पीक आउट
 - (4) स्पीक आउट, कृष्णा ईटिंग द फायर, इंटरऐक्शन, ए रिवर कैरीज इट्स पास्ट
- 68. निम्नलिखित कलाकारों को अवरोही क्रम में व्यवस्थित कीजिए:
 - (1) फ्रान्ज क्लाइन, एरिक हेकेल, जिऑर्जिओ शिरिको, मार्क शागाल
 - (2) मार्क शागाल, फ्रान्ज क्लाइन, एरिक हेकेल, जिऑर्जिओ शिरिको
 - (3) एरिक हेकेल, मार्क शागाल, जिऑर्जिओ शिरिको, फ्रान्ज क्लाइन
 - (4) जिऑर्जिओ शिरिको, फ्रान्ज क्लाइन, मार्क शागाल, एरिक हेकेल
- 69. मिल्टिलिंगुअल सॉफ्टवेयर को उनके आने के क्रम में व्यवस्थित कीजिए :
 - (1) एडोब फोटोशॉप, एडोब इनडिजायन, एडोब क्रिएटिव क्लाउड, क्वार्क एक्सप्रेस
 - (2) क्वार्क एक्सप्रेस, एडोब इनडिजायन, एडोब फोटोशॉप, एडोब क्रिएटिव क्लाउड
 - (3) एडोब क्रिएटिव क्लाउड, एडोब इनडिजायन, एडोब फोटोशॉप, क्वार्क एक्सप्रेस
 - (4) क्वार्क एक्सप्रेस, एडोब फोटोशॉप, एडोब इनडिजायन, एडोब क्रिएटिव क्लाउड
- 70. अग्रणी समाचार पत्रों को उनकी बिक्री के क्रम में व्यवस्थित कीजिए:
 - (1) दैनिक जागरण (कानपुर), दैनिक भास्कर (भोपाल), हिन्दुस्तान (नई दिल्ली), द टाइम्स ऑफ इंडिया (मुम्बई)
 - (2) द टाइम्स ऑफ इंडिया (मुम्बई), हिन्दुस्तान (नई दिल्ली), दैनिक भास्कर (भोपाल), दैनिक जागरण (कानपुर)
 - (3) दैनिक जागरण (कानपुर), दैनिक भास्कर (भोपाल), द टाइम्स ऑफ इंडिया (मुम्बई), हिन्दुस्तान (नई दिल्ली)
 - (4) द टाइम्स ऑफ इंडिया (मुम्बई), हिन्दुस्तान (नई दिल्ली), दैनिक जागरण (कानपुर), दैनिक भास्कर (भोपाल)
- 71. निम्नलिखित को उनके 'टर्नओवर' के क्रम में व्यवस्थित करें :
 - (1) पब्लिसिस ग्रुप, पेरिस, ओमनीकॉम ग्रुप, न्यूयॉर्क, डेन्टसू, टोक्यो, डब्ल्यू.पी.पी. ग्रुप, लंदन
 - (2) डब्ल्यू.पी.पी. ग्रुप, लंदन, ओमनीकॉम ग्रुप, न्यूयॉर्क, पब्लिसिस ग्रुप, पेरिस, डेन्टसू, टोक्यो
 - (3) पब्लिसिस ग्रुप, पेरिस, डेन्टसू, टोक्यो, डब्ल्यू.पी.पी. ग्रुप, लंदन, ओमनीकॉम ग्रुप, न्यूयॉर्क
 - (4) ओमनीकॉम ग्रुप, न्यूयॉर्क, डेन्टसू, टोक्यो, डब्ल्यू.पी.पी. ग्रुप, लंदन, पब्लिसिस ग्रुप, पेरिस
- 72. निम्नलिखित सबसे प्रभावशाली सर्वकालिक फोटोग्राफिक चित्रों को कालक्रमानुसार व्यवस्थित कीजिए :
 - (1) द बर्निंग मोंक, द टेरर ऑफ वार, 'वि-जे डे' किस्स इन टाइम्स स्क्वैर, स्टार्विंग चाइल्ड एंड वल्चर
 - (2) 'वि-जे डे' किस्स इन टाइम्स स्क्वैर, द बर्निंग मोंक, द टेरर ऑफ वार, स्टार्विंग चाइल्ड एंड वल्चर
 - (3) स्टार्विंग चाइल्ड एंड वल्चर, 'वि-जे डे' किस्स इन टाइम्स स्क्वैर, द टेरर ऑफ वार, द बर्निंग मोंक
 - (4) द बर्निंग मोंक, द टेरर ऑफ वार, स्टार्विंग चाइल्ड एंड वल्चर, 'वि-जे डे' किस्स इन टाइम्स स्क्वैर

- **73.** Choose **correct** chronological order of the Gothic Cathedral from the following:
 - (1) Notre Dame, Reims, Chartres, St. Denis
 - (2) St. Denis, Chartres, Reims, Notre Dame
 - (3) Reims, St. Denis, Chartres, Notre Dame
 - (4) Chartres, St. Denis, Reims, Notre Dame
- 74. Select correct chronological order of the paintings of Picasso from the following:
 - (1) Guernica, Blue Nude, Acrobat, Large Bather
 - (2) Large Bather, Blue Nude, Acrobat, Guernica
 - (3) Blue Nude, Large Bather, Acrobate, Guernica
 - (4) Acrobate, Blue Nude, Large Bather, Guernica
- 75. Choose correct chronological order of the temples at Khajuraho.
 - (1) Chausath Yogini, Lakshaman, Parsvanath, Kandariya Mahadev
 - (2) Parsvanath, Chausath Yogini, Kandariya Mahadev, Lakshaman
 - (3) Lakshaman, Parsvanath, Chausath Yogini, Kandariya Mahadev
 - (4) Kandariya Mahadev, Chausath Yogini, Lakshaman, Parsvanath
- **76.** Select **correct** chronology of the following Indo Islamic monuments.
 - (1) Qutb Minar, Jahaj Mahal, Taj Mahal, Gol Gumbaj
 - (2) Qutb Minar, Taj Mahal, Jahaj Mahal, Gol Gumbaj
 - (3) Gol Gumbaj, Taj Mahal, Qutb Minar, Jahaj Mahal
 - (4) Jahaj Mahal, Qutb Minar, Taj Mahal, Gol Gumbaj
- 77. Select the **correct** sequence of Sculptures in chronological order :
 - (1) Santhal Family, The Thinker, Cloud Gate, Maman
 - (2) Cloud Gate, Maman, The Thinker, Santhal Family
 - (3) Maman, Cloud Gate, The Thinker, Santhal Family
 - (4) The Thinker, Santhal Family, Maman, Cloud Gate
- 78. Select the **correct** sequence of Bronze Casting.
 - (1) Burnout, Waxing, Spruing and Venting Arrangements, Pouring
 - (2) Waxing, Spruing and Venting Arrangements, Burnout, Pouring
 - (3) Pouring, Spruing and Venting Arrangements, Burnout, Waxing
 - (4) Waxing, Spruing and Venting Arrangements, Pouring, Burnout

J-07918 Paper-II

73. निम्नलिखित में से गोथिक कैथेड्रल का सही कालक्रम चुनिए:

- (1) नात्रे दाम, राइम्स, शाख्त्र, सेंट डेनिस
- (2) सेंट डेनिस, शाख्त्र, राइम्स, नात्रे दाम
- (3) राइम्स, सेंट डेनिस, शाख्त्र, नात्रे दाम
- (4) शाख्त्र, सेंट डेनिस, राइम्स, नात्रे दाम

74. निम्नलिखित में से पिकासो की पेंटिंग्स का सही कालक्रम चुनिए :

- (1) ग्वेरनिका, ब्लू न्यूड, एक्रोबैट, लार्ज बेदर
- (2) लार्ज बेदर, ब्लू न्यूड, एक्रोबैट, ग्वेरनिका
- (3) ब्लू न्यूड, लार्ज बेदर, एक्रोबैट, ग्वेरनिका
- (4) एक्रोबैट, ब्लू न्यूड, लार्ज बेदर, ग्वेरनिका

75. खजुराहो की मंदिरों का सही कालक्रम चुनिए:

- (1) चौंसठ योगिनी, लक्ष्मण, पार्श्वनाथ, कंदरिया महादेव
- (2) पार्श्वनाथ, चौंसठ योगिनी, कंदरिया महादेव, लक्ष्मण
- (3) लक्ष्मण, पार्श्वनाथ, चौंसठ योगिनी, कंदरिया महादेव
- (4) कंदरिया महादेव, चौंसठ योगिनी, लक्ष्मण, पार्श्वनाथ

76. निम्नलिखित भारतीय इस्लामी स्मारकों का सही कालक्रम चुनिए:

- (1) कुतुब मीनार, जहाज महल, ताज महल, गोल गुम्बज
- (2) कुतुब मीनार, ताज महल, जहाज महल, गोल गुम्बज
- (3) गोल गुम्बज, ताज महल, कुतुब मीनार, जहाज महल
- (4) जहाज महल, कुतुब मीनार, ताज महल, गोल गुम्बज

77. निम्नलिखित मूर्तियों को सही कालक्रमानुसार चुनें :

- (1) संथाल फैमिली, द थिंकर, क्लाउड गेट, मामन
- (2) क्लाउड गेट, मामन, द थिंकर, संथाल फैमिली
- (3) मामन, क्लाउड गेट, द थिंकर, संथाल फैमिली
- (4) द थिंकर, संथाल फैमिली, मामन, क्लाउड गेट

78. ब्रोंज कास्टिंग का सही क्रम चुनिए:

- (1) बर्नआउट, वैक्सिंग, स्प्रूईंग एंड वेन्टिंग अरेन्जमेंट्स, पोरिंग
- (2) वैक्सिंग, स्प्रूईंग एंड वेन्टिंग अरेन्जमेंट्स, बर्नआउट, पोरिंग
- (3) पोरिंग, स्प्रूईंग एंड वेन्टिंग अरेन्जमेंट्स, बर्नआउट, वैक्सिंग
- (4) वैक्संग, स्प्रूईंग एंड वेन्टिंग अरेन्जमेंट्स, पोरिंग, बर्नआउट,

- 79. Arrange the artists in **correct** chronological sequence :
 - (1) Rajnikanth Panchal, Ramkinkar, Dhanraj Bhagat, Raghav Kaneria
 - (2) Ramkinkar, Dhanraj Bhagat, Rajnikanth Panchal, Raghav Kaneria
 - (3) Rajnikanth Panchal, Raghav Kaneria, Ramkinkar, Dhanraj Bhagat
 - (4) Ramkinkar, Dhanraj Bhagat, Raghav Kaneria, Rajnikanth Panchal
- 80. Select the **correct** sequence of metal in order of melting temperature from low to high.
 - (1) Lead, Zinc, Magnesium, Silver (2) Zinc, Lead Magnesium, Silver
 - (3) Magnesium, Silver, Lead, Zinc (4) Silver, Magnesium, Lead, Zinc
- **81. Assertion (A):** Excessive dampening is required in Lithography in relation to other Printing Processes.

Reason (R): Because the limestone surface is non-hydrophilic and non-sensitive to grease. Code:

- (1) **(A)** is correct and **(R)** is incorrect. (2) **(A)** is incorrect and **(R)** is correct.
- (3) **(A)** and **(R)** both are correct. (4) **(A)** and **(R)** both are incorrect.
- **82. Assertion (A):** Viscosity colour printing facilitate making multiple colour prints from a single plate.

Reason (R): Because hard roller is used for taking prints in this process.

Code:

- (1) **(A)** is correct but **(R)** is incorrect. (2) **(A)** is incorrect and **(R)** is correct.
- (3) (A) and (R) both are correct. (4) (A) and (R) both are incorrect.
- 83. Assertion (A): Print making has its root in Graphic art.

Reason (R): Because print making took a biparted recourse towards pure visual expression.

Code:

- (1) (A) is correct and (R) is incorrect. (2) (A) is incorrect and (R) is correct.
- (3) (A) and (R) both are correct. (4) (A) and (R) both are incorrect.
- **84. Assertion (A):** Over the planten of a printing press a sheet of woollen felt is placed before taking print.

Reason (R): Because felt serves the purpose of cushion for paper for better impression. Code:

- (1) **(A)** is correct but **(R)** is incorrect. (2) **(A)** is incorrect and **(R)** is correct.
- (a) (both are correct. (4) (A) and (R) both are incorrect.

79.	निम्नी	लिखित चित्रका	त करें :				
	(1)	(1) रजनीकांत पांचाल, रामिकंकर, धनराज भगत, राघव कनेरिया					
	(2)	(2) रामकिंकर, धनराज भगत, रजनीकांत पांचाल, राघव कनेरिया					
	(3)	(3) रजनीकांत पांचाल, राघव कनेरिया, रामकिंकर, धनराज भगत					
	(4) रामिकंकर, धनराज भगत, राघव कनेरिया, रजनीकांत पांचाल				ांत पांचाल		
80.	निम्नलिखित धातुओं का उनके नीचे से ऊपर की ओर गलनांक तापमान के अनुसार सही क्रम चुनिए :						
	(1)	शीशा, जिंक,	मैग्नीशियम, चांदी	(2)	जिंक, शीशा, मैग्नीशियम, चांदी		
	(3)	मैग्नीशियम, ^न	चांदी, शीशा, जिंक	(4)	चांदी, मैग्नीशियम, शीशा, जिंक		
81.	अभिकथन (A): अन्य छापा चित्रण प्रक्रियाओं के सापेक्ष लि				।पेक्ष लिथोग्राफी में अत्यधिक नमी की आवश्यकत	॥ होती है।	
	तर्क (R) :		क्योंकि चूना पत्थर का सतह ग्रीज के लिए जल प्रतिरोधक और असंवेदी होता है।				
	कूट	.					
	(1)	(A) सही है :	और (R) गलत है।	(2)	(A) गलत है और (R) सही है।		
	(3)	(A) और (R)	दोनों सही हैं।	(4)	(A) और (R) दोनों गलत हैं।		
82.	अभिकथन (A) :		विस्कोसिटी कलर प्रिंटिंग एक ही प्लेट से अनेक रंगों के प्रिंट के निर्माण को सुगम करता है।				
	तर्क (R):		क्योंकि इस प्रक्रिया में छापा लेने के लिए भारी रॉलर का प्रयोग किया जाता है।				
	कूट :						
	(1)	(A) सही है f	किंतु (R) गलत है।	(2)	(A) गलत है और (R) सही है।		
	(3)	(A) और (R)	दोनों सही हैं।	(4)	(A) और (R) दोनों गलत हैं।		
83.	अभिकथन (A) :		छापा चित्रकला निर्माण का मूल ग्राफिक कला में है।				
	तर्क (R):		क्योंकि छापा चित्रकला पृथक् होकर दृश्य अभिव्यक्ति की दिशा में बढ़ा।				
	कूट	*					
	(1)	(A) सही है ^३	और (R) गलत है।	(2)	(A) गलत है और (R) सही है।		
	(3)	(A) और (R)	दोनों सही हैं।	(4)	(A) और (R) दोनों गलत हैं।		
84.	अभि	अभिकथन (A): एक प्रिंटिंग प्रेस के प्लैनटेन के ऊपर छपाई से पूर्व ऊनी नमदा का फलक रखा जाता है।					
	तर्क	(R): क्योंवि	फ बेहतर छाप के लिए न	मदा कागज़	हेतु कुशन का काम करता है।		
	कूट	*					
	(1)		किंतु (R) गलत है।	(2)	(A) गलत है और (R) सही है।		
	(3)	(A) और (R)	। दोनों सही हैं।	(4)	(A) और (R) दोनों गलत हैं।		
J-07918 31 Paper-							
						1	

85. Assertion (A): The paintings of Manjeet Bawa is a combination of traditional subject and icons.

Reason (R): Because all traditional arts are the reflection of Iconography.

Code:

- (1) **(A)** is correct but **(R)** is incorrect. (2) **(A)** is incorrect and **(R)** is correct.
- (3) **(A)** and **(R)** both are correct. (4) **(A)** and **(R)** both are incorrect.
- **86. Assertion (A):** Men imposes instinctual emotions on to the external world.

Reason (R): Because men's unsatiated desires leads towards aesthetic manifest.

Code:

- (1) **(A)** is correct but **(R)** is incorrect. (2) **(A)** is incorrect and **(R)** is correct.
- (3) (A) and (R) both are incorrect. (4) (A) and (R) both are correct.
- **87. Assertion (A):** The concept of museum is to store and display the rare and objects of cultural identity.

Reason (R): But the derth of these objects are influenced by market powers hence the museums has marginalised.

Code:

- (1) (A) is correct but (R) is incorrect. (2) (A) is incorrect and (R) is correct.
- (3) (A) and (R) both are incorrect. (4) (A) and (R) both are correct.
- 88. Assertion (A): The art of J. Swaminathan can be considered as folk art.

Reason (R): Because the folk arts is a combination of distinct lines and basic colours.

Code:

- (1) **(A)** is correct but **(R)** is incorrect. (2) **(A)** is incorrect and **(R)** is correct.
- (3) (A) and (R) both are incorrect. (4) (A) and (R) both are correct.
- **89. Assertion (A):** The invention of Photography revolutionised art. Ernst Gombrich saw photography as one of the progenitors of the development of modern art.

Reason (R): Because photography can be as subjective and emotional as any drawing.

Code:

- (1) **(A)** is correct, but **(R)** is incorrect. (2) Both **(A)** and **(R)** are correct.
- (3) Both (A) and (R) are incorrect. (4) (A) is incorrect, but (R) is correct.

अभिकथन (A): मंजीत बावा के चित्रों में पारम्परिक विषयवस्तु और प्रतीकों का समन्वय है। **85.** क्योंकि समस्त पारम्परिक कलाएँ प्रतिमा-विज्ञान का प्रतिबिम्ब हैं। तर्क (R) : कूट: (A) सही है किंतु (R) गलत है। (2) (A) गलत है और (R) सही है। (1)(A) और (R) दोनों सही हैं। (4) (A) और (R) दोनों गलत हैं। (3) मनुष्य अपने नैसर्गिक मनोभावों को बाह्य जगत पर थोपता है। अभिकथन (A) : 86. क्योंकि मनुष्य की अतुप्त इच्छाएँ उसे सौन्दर्यपरक सूजन की दिशा में ले जाती हैं। तर्क (R): कृट: (A) सही है किंतु (R) गलत है। (2) (A) गलत है और (R) सही है। (1) (3) (A) और (R) दोनों गलत हैं। (4) (A) और (R) दोनों सही हैं। संग्रहालय की संकल्पना दुर्लभ और सांस्कृतिक सारूप्यता की वस्तुओं का भण्डारण और प्रदर्शन अभिकथन (A) : 87. करना है। किंतु इन दुर्लभ वस्तुओं पर बाज़ार की शक्तियों के प्रभाव ने संग्रहालय के महत्व को गौण कर तर्क (R): दिया है। कृट: (A) सही है किंतु (R) गलत है। (2) (A) गलत है और (R) सही है। (1) (A) और (R) दोनों गलत हैं। (4) (A) और (R) दोनों सही हैं। (3) अभिकथन (A): जे. स्वामीनाथन की कला को लोक कला के रूप में परिभाषित किया जा सकता है। 88. तर्क (R): क्योंकि लोक कलाएँ स्पष्ट रेखाओं और मूल रंगों का समन्वय है। कूट : (A) सही है किंतु (R) गलत है। (2) (A) गलत है और (R) सही है। (1)(4) (A) और (R) दोनों सही हैं। (A) और (R) दोनों गलत हैं। फोटोग्राफी के आविष्कार ने कला में क्रांति ला दी। अर्न्स्ट गोम्ब्रिक ने फोटोग्राफी को आधुनिक अभिकथन (A) : 89. कला के विकास के जनक के रूप में देखा। क्योंकि फोटोग्राफी किसी भी चित्रकारी की भांति विषयनिष्ठ और मनोभावात्मक हो सकता है। तर्क (R): कूट : (A) सही है किंतु (R) गलत है। (2) (A) और (R) दोनों सही हैं। (1) (A) और (R) दोनों गलत हैं। (A) गलत है किंतु (R) सही है। (4)

90. Assertion (A): A good 'Symbol' of any Corporate Speaks for itself in any language.

Reason (R): In the Context of Changing definitions, 'Mark' has become popular as a useful 'Catch-all'.

Code:

- (1) Both (A) and (R) are correct.
- (2) Both (A) and (R) are incorrect.
- (3) Both (A) and (R) are correct, but (R) is not the reason for (A).
- (4) **(A)** is correct, but **(R)** is incorrect.
- **91. Assertion (A):** A Sophisticated approach to branding have established 'Apple' as one of the twenty first century's best known household names.

Reason (R): Because from the Bible to Sir Isaac Newton and beyond, the humble apple has left an indeliable imprint on the design culture.

Code:

- (1) Both (A) and (R) are correct. (2) (A) is correct but (R) is not correct.
- (3) Both (A) and (R) are incorrect. (4) (A) is incorrect, but (R) is correct.
- **92. Assertion (A):** The Computer now performs every aspect of design activity, but designers should always have control over it.

Reason (R): Because, one of the things, a designer does that a computer can't do is 'think'.

Code:

- (1) **(A)** is correct but **(R)** is not correct.
- (2) **(A)** is incorrect, but **(R)** is correct.
- (3) Both (A) and (R) are not correct.
- (4) Both (A) and (R) are correct.
- 93. Assertion (A): Term Abstract Art denotes rejection of representation of the exterior world.

Reason (R): Abstract art conceives painting and Sculpture as an arrangement of pure forms and colours capable of evoking aesthetic emotions.

Code:

- (1) **(A)** and **(R)** both are correct.
- (2) **(A)** and **(R)** both are not correct.
- (3) **(A)** is correct but **(R)** is not correct.
- (4) **(A)** is not correct but **(R)** is correct.

90. अभिकथन (A): किसी भी कार्पोरेट का सुप्रतीक किसी भी भाषा में उसकी बात कहता है।

तर्क (R): परिवर्तनशील परिभाषाओं के संदर्भ में 'मार्क' उपयोगी 'कैच-ऑल' (सर्वग्राही) के रूप में लोकप्रिय हो गया है।

कूट:

- (1) (A) और (R) दोनों सही हैं।
- (2) (A) और (R) दोनों गलत हैं।
- (3) (A) और (R) दोनों सही हैं किंतु (R), (A) के लिए तर्क नहीं है।
- (4) (A) सही है किंतु (R) गलत है।
- 91. अभिकथन (A): ब्रांडिंग के परिष्कृत दृष्टिकोण ने एपल को इक्कीसवीं सदी के घर-घर में ज्ञात नाम के रूप में स्थापित कर दिया है।

तर्क (R): क्योंकि बाइबिल से सर आइजैक न्यूटन और उससे भी आगे विनम्र एपल ने डिजायन संस्कृति पर अमिट छाप छोड़ी है।

कूट:

- (1) (A) और (R) दोनों सही हैं। (2) (A) सही है किंतु (R) गलत है।
- (3) (A) और (R) दोनों गलत हैं। (4) (A) गलत है किंतु (R) सही है।
- 92. अभिकथन (A): इस समय कम्प्यूटर डिजायन क्रियाकलाप के प्रत्येक पहलू का निष्पादन करता है किंतु डिजायनरों का सदैव इस पर नियंत्रण होना चाहिए।

तर्क (R): क्योंकि एक चीज जो डिजायनर करता है जो कंप्यूटर नहीं कर सकता है वह है 'सोंचना'।

कृट:

- (1) **(A)** सही है किंतु **(R)** गलत है।
- (2) (A) गलत है किंतु (R) सही है।
- (3) (A) और (R) दोनों गलत हैं।
- (4) (A) और (R) दोनों सही हैं।
- 93. अभिकथन (A): अमूर्त कला बाह्य जगत के निरूपण के अस्वीकरोक्ति को निर्दिष्ट करता है।

तर्क (R): अमूर्त कला सौंदर्यपरक मनोभावों को उत्पन्न करने में सक्षम विशुद्ध आकारों और रंगों की व्यवस्था के रूप में चित्रकला और मूर्ति कला की परिकल्पना करता है।

कूट:

- (1) (A) और (R) दोनों सही हैं।
- (2) (A) और (R) दोनों गलत हैं।
- (3) (A) सही है किंतु (R) गलत है।
- (4) (A) गलत है किंतु (R) सही है।

94. Assertion (A): Right from Greek times, arts were divided into imitative and productive.

Reason (R): Both require skill but imitative tends to copy nature for pleasure while productive intends towards utility.

Code:

- (1) **(A)** is correct but **(R)** is not correct.
- (2) **(A)** and **(R)** both are correct.
- (3) **(A)** and **(R)** both are not correct.
- (4) **(A)** is not correct but **(R)** is correct.
- 95. Assertion (A): Buddha himself made no super natural claims.

Reason (R): He indeed denied the idea of eternal soul.

Code:

- (1) (A) and (R) both are correct. (2) (A) and (R) both are incorrect.
- (3) **(A)** is incorrect but **(R)** is correct. (4) **(A)** is correct but **(R)** is incorrect.
- **96. Assertion (A) :** Cubism was a movement deliberately set out to dislocate space and eliminate perspective.

Reason (R): Cubism was based on intectual representation dealing with complex organisation of form and pictorial space.

Code:

- (1) **(A)** and **(R)** both are not correct.
- (2) **(A)** is correct but **(R)** is not correct.
- (3) **(A)** is not correct but **(R)** is correct.
- (4) (A) and (R) both are correct.
- **97. Assertion (A):** People don't tend to think of Satish Gujral as a sculptor but he conceived his images in a three dimensional form.

Reason (R): He wants to take liberty which is not possible in two dimension.

Code:

- (1) **(A)** is incorrect **(R)** is correct. (2) **(A)** and **(R)** both are incorrect.
- (3) **(A)** is correct **(R)** is incorrect. **(4) (A)** and **(R)** both are correct.

94. अभिकथन (A): ग्रीक काल से ही कलाएँ अनुकरणात्मक और उत्पादक में विभक्त थीं।

तर्क (R): दोनों के लिए कौशल की आवश्यकता होती है किंतु अनुकरण की प्रवृत्ति सुख के लिए प्रकृति की

नकल करने की होती है जबकि उत्पादक का आशय उपयोगिता की ओर होता है।

कूट :

- (1) (A) सही है किंतु (R) गलत है।
- (2) (A) और (R) दोनों सही हैं।
- (3) (A) और (R) दोनों गलत हैं।
- (4) (A) गलत है किंतु (R) सही है।
- 95. अभिकथन (A): बुद्ध ने स्वयं कभी भी अलौकिक दावे नहीं किये।

तर्क (R): उन्होंने सचमुच शाश्वत आत्मा के विचार को अस्वीकार किया।

कूट :

- (1) (A) और (R) दोनों सही हैं।
- (2) (A) और (R) दोनों गलत हैं।
- (3) (A) गलत है किंतु (R) सही है।
- (4) (A) सही है किंतु (R) गलत है।
- 96. अभिकथन (A): घनवाद एक आंदोलन है जो जानबूझ कर स्थान बदलने तथा परिप्रेक्ष्य के उन्मूलन के लिए शुरू किया गया।

तर्क (R): घनवाद आकार और चित्रमय स्थान के जटिल संगठन से निपटने के बौद्धिक निरूपण पर आधारित था।

कूट:

- (1) (A) और (R) दोनों गलत हैं।
- (2) (A) सही है किंतु (R) गलत है।
- (3) (A) गलत है किंतु (R) सही है।
- (4) (A) और (R) दोनों सही हैं।
- 97. अभिकथन (A): लोग सतीश गुजराल को एक मूर्तिकार के रूप में नहीं सोचते हैं किंतु उन्होंने अपनी आकृतियों की त्रिआयामी आकारों में संकल्पना की है।

तर्क (R): वह बंधनमुक्त रहना चाहते है जो दो आयामों में संभव नहीं है।

कूट:

- (1) (A) गलत है (R) सही है।
- (2) (A) और (R) दोनों गलत हैं।
- (3) (A) सही है (R) गलत है।
- (4) (A) और (R) दोनों सही हैं।

98. Assertion (A): Maquette is essential for a large size monumental sculpture for the purpose of measurement.

Reason (R): For the purpose of life size life study maquette is also essential.

Code:

- (1) **(A)** and **(R)** both are correct. (2) **(A)** is correct but **(R)** is incorrect.
- (3) (R) is correct but (A) is incorrect. (4) (R) and (A) both are incorrect.
- **99. Assertion (A):** Patina on Bronze Sculpture is essential because the colour of surface changes in periodical manner.

Reason (R): Reaction of the particular chemical on the surface depends on the composition of Bronze.

Code:

- (1) (A) is incorrect but (R) is correct. (2) (A) and (R) both are correct.
- (3) **(A)** is correct but **(R)** is incorrect. (4) **(A)** and **(R)** both are incorrect.
- **100. Assertion (A):** Normally Downdraft furnaces are used for ceramics firing because it makes even temperature in the chamber.

Reason (R): Downdraft furnace is also essential in Burnout of wax in Dogra casting.

Code:

- (1) (A) and (R) both are incorrect. (2) (A) and (R) both are correct.
- (3) **(R)** is correct but **(A)** is incorrect. (4) **(A)** is correct but **(R)** is incorrect.

- o 0 o -

98. अभिकथन (A): बृहताकार स्मारकीय मूर्ति के मापन के उद्देश्य से मैकेट आवश्यक है।

तर्क (R): लाइफ साइज लाइफ स्टडी के उद्देश्य के लिए भी मैकेट आवश्यक है।

कूट :

(1) (A) और (R) दोनों सही हैं।

- (2) (A) सही है किंतु (R) गलत है।
- (3) **(R)** सही है किंतु **(A)** गलत है।
- (4) (R) और (A) दोनों गलत हैं।

99. अभिकथन (A): ब्रोंज मूर्ति पर पतिना आवश्यक है क्योंकि कालान्तर में सतह का रंग बदलता है।

तर्क (R): सतह पर विशेष रसायन की प्रतिक्रिया ब्रोंज की संरचना पर निर्भर करता है।

कूट :

(1) **(A)** गलत है किंतु **(R)** सही है।

- (2) (A) और (R) दोनों सही हैं।
- (3) **(A)** सही है किंतु **(R)** गलत है।
- (4) (A) और (R) दोनों गलत हैं।

100. **अभिकथन** (A): सिरामिक्स फायरिंग के लिए सामान्यत: डाउनड्राफ्ट फर्नेस का प्रयोग किया जाता है क्योंकि यह चेम्बर में समान तापमान बना कर रखता है।

तर्क (R): डाउनड्राफ्ट फर्नेस डोगरा कास्टिंग में वैक्स के बर्नआउट में भी आवश्यक है।

कूट:

(1) **(A)** और **(R)** दोनों गलत हैं।

- (2) (A) और (R) दोनों सही हैं।
- (3) **(R)** सही है किंतु **(A)** गलत है।
- (4) (A) सही है किंतु (R) गलत है।

- o 0 o -

Space For Rough Work